
CERTIFICATION OF ENROLLMENT
ENGROSSED SUBSTITUTE HOUSE BILL 1597

Chapter 8, Laws of 2017

65th Legislature
2017 3rd Special Session

COMMERCIAL FISHING--LICENSES--FEES

EFFECTIVE DATE: January 1, 2018

Passed by the House June 29, 2017
 Yeas 92 Nays 2

FRANK CHOPP
Speaker of the House of Representatives

Passed by the Senate June 30, 2017
 Yeas 46 Nays 3

CYRUS HABIB
President of the Senate

CERTIFICATE

I, Bernard Dean, Chief Clerk of the
House of Representatives of the
State of Washington, do hereby
certify that the attached is
ENGROSSED SUBSTITUTE HOUSE BILL
1597 as passed by House of
Representatives and the Senate on
the dates hereon set forth.

BERNARD DEAN
Chief Clerk

Approved July 6, 2017 1:51 PM FILED

July 7, 2017

JAY INSLEE
Governor of the State of Washington

Secretary of State
 State of Washington

AN ACT Relating to increasing revenue to the state wildlife1
account by increasing commercial fishing license fees and2
streamlining wholesale fish dealing, buying, and selling3
requirements; amending RCW 77.12.170, 77.12.177, 77.15.096,4
69.04.933, 69.04.934, 77.15.110, 77.15.170, 77.15.500, 77.15.565,5
77.15.620, 77.15.630, 77.15.640, 77.65.010, 77.65.020, 77.65.090,6
77.65.110, 77.65.120, 77.65.150, 77.65.160, 77.65.170, 77.65.190,7
77.65.200, 77.65.240, 77.65.280, 77.65.310, 77.65.320, 77.65.330,8
77.65.340, 77.65.350, 77.65.390, 77.65.440, 77.65.480, 77.65.490,9
77.65.500, 77.65.510, 77.65.580, 77.65.590, 77.70.150, 77.70.190,10
77.70.220, 77.70.280, 77.70.290, 77.70.300, 77.70.430, 77.70.490,11
82.27.020, 82.27.070, 69.07.100, and 36.71.090; reenacting and12
amending RCW 77.08.010, 77.65.210, 77.65.220, 77.65.370, and13
77.15.160; adding a new section to chapter 77.65 RCW; creating new14
sections; repealing RCW 77.65.290, 77.65.300, 77.65.360, 77.65.515,15
77.65.520, and 77.65.900; and providing an effective date.16

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF WASHINGTON:17

NEW SECTION. Sec. 1. (1) The legislature finds that the18
commercial fishing industry is a benefit to the state as a whole, but19
particularly to coastal communities where it creates and sustains20

ENGROSSED SUBSTITUTE HOUSE BILL 1597

Passed Legislature - 2017 3rd Special Session
State of Washington 65th Legislature 2017 Regular Session
By House Agriculture & Natural Resources (originally sponsored by
Representatives Blake, Kretz, and Doglio; by request of Department of
Fish and Wildlife)
READ FIRST TIME 02/13/17.

p. 1 ESHB 1597.SL

opportunities for employment. Maintaining a stable and economically1
viable commercial fishing industry requires:2

(a) Preserving fishing opportunities by providing a fee structure3
for all commercial fishing permits that is not overly burdensome on4
the fishing industry; and5

(b) Avoiding a strain on fish resources beyond sustainable6
spawning needs.7

(2) The legislature intends to balance those needs by making8
certain adjustments to commercial fishing fees.9

Sec. 2. RCW 77.08.010 and 2016 c 2 s 2 (Initiative Measure No.10
1401) are each reenacted and amended to read as follows:11

The definitions in this section apply throughout this title or12
rules adopted under this title unless the context clearly requires13
otherwise.14

(1) (("Anadromous game fish buyer" means a person who purchases15
or sells steelhead trout and other anadromous game fish harvested by16
Indian fishers lawfully exercising fishing rights reserved by federal17
statute, treaty, or executive order, under conditions prescribed by18
rule of the director.19

(2))) "Angling gear" means a line attached to a rod and reel20
capable of being held in hand while landing the fish or a handheld21
line operated without rod or reel.22

(((3))) (2) "Bag limit" means the maximum number of game animals,23
game birds, or game fish which may be taken, caught, killed, or24
possessed by a person, as specified by rule of the commission for a25
particular period of time, or as to size, sex, or species.26

(((4))) (3) "Building" means a private domicile, garage, barn, or27
public or commercial building.28

(((5))) (4) "Closed area" means a place where the hunting of some29
or all species of wild animals or wild birds is prohibited.30

(((6))) (5) "Closed season" means all times, manners of taking,31
and places or waters other than those established by rule of the32
commission as an open season. "Closed season" also means all hunting,33
fishing, taking, or possession of game animals, game birds, game34
fish, food fish, or shellfish that do not conform to the special35
restrictions or physical descriptions established by rule of the36
commission as an open season or that have not otherwise been deemed37
legal to hunt, fish, take, harvest, or possess by rule of the38
commission as an open season.39

p. 2 ESHB 1597.SL

(((7))) (6) "Closed waters" means all or part of a lake, river,1
stream, or other body of water, where fishing or harvesting is2
prohibited.3

(((8))) (7) "Commercial" means related to or connected with4
buying, selling, or bartering.5

(((9))) (8) "Commission" means the state fish and wildlife6
commission.7

(((10))) (9) "Concurrent waters of the Columbia river" means8
those waters of the Columbia river that coincide with the Washington-9
Oregon state boundary.10

(((11))) (10) "Contraband" means any property that is unlawful to11
produce or possess.12

(((12))) (11) "Covered animal species" means any species of13
elephant, rhinoceros, tiger, lion, leopard, cheetah, pangolin, marine14
turtle, shark, or ray either: (a) Listed in appendix I or appendix II15
of the convention on international trade in endangered species of16
wild flora and fauna; or (b) listed as critically endangered,17
endangered, or vulnerable on the international union for conservation18
of nature and natural resources red list of threatened species.19

(((13))) (12) "Covered animal species part or product" means any20
item that contains, or is wholly or partially made from, any covered21
animal species.22

(((14))) (13) "Deleterious exotic wildlife" means species of the23
animal kingdom not native to Washington and designated as dangerous24
to the environment or wildlife of the state.25

(((15))) (14) "Department" means the department of fish and26
wildlife.27

(((16))) (15) "Director" means the director of fish and wildlife.28
(((17))) (16) "Distribute" or "distribution" means either a29

change in possession for consideration or a change in legal30
ownership.31

(((18))) (17) "Endangered species" means wildlife designated by32
the commission as seriously threatened with extinction.33

(((19))) (18) "Ex officio fish and wildlife officer" means:34
(a) A commissioned officer of a municipal, county, or state35

agency having as its primary function the enforcement of criminal36
laws in general, while the officer is acting in the respective37
jurisdiction of that agency;38

(b) An officer or special agent commissioned by one of the39
following: The national marine fisheries service; the Washington40

p. 3 ESHB 1597.SL

state parks and recreation commission; the United States fish and1
wildlife service; the Washington state department of natural2
resources; the United States forest service; or the United States3
parks service, if the agent or officer is in the respective4
jurisdiction of the primary commissioning agency and is acting under5
a mutual law enforcement assistance agreement between the department6
and the primary commissioning agency;7

(c) A commissioned fish and wildlife peace officer from another8
state who meets the training standards set by the Washington state9
criminal justice training commission pursuant to RCW 10.93.090,10
43.101.080, and 43.101.200, and who is acting under a mutual law11
enforcement assistance agreement between the department and the12
primary commissioning agency; or13

(d) A Washington state tribal police officer who successfully14
completes the requirements set forth under RCW 43.101.157, is15
employed by a tribal nation that has complied with RCW 10.92.020(2)16
(a) and (b), and is acting under a mutual law enforcement assistance17
agreement between the department and the tribal government.18

(((20))) (19) "Fish" includes all species classified as game fish19
or food fish by statute or rule, as well as all fin fish not20
currently classified as food fish or game fish if such species exist21
in state waters. The term "fish" includes all stages of development22
and the bodily parts of fish species.23

(((21))) (20) "Fish and wildlife officer" means a person24
appointed and commissioned by the director, with authority to enforce25
this title and rules adopted pursuant to this title, and other26
statutes as prescribed by the legislature. Fish and wildlife officer27
includes a person commissioned before June 11, 1998, as a wildlife28
agent or a fisheries patrol officer.29

(((22))) (21) "Fish broker" means a person ((whose business it is30
to bring a seller of fish and shellfish and a purchaser of those fish31
and shellfish together.32

(23) "Fish buyer" means:33
(a) A wholesale fish dealer or a retail seller who directly34

receives fish or shellfish from a commercial fisher or receives fish35
or shellfish in interstate or foreign commerce; or36

(b) A person engaged by a wholesale fish dealer who receives fish37
or shellfish from a commercial fisher)) who facilitates the sale or38
purchase of raw or frozen fish or shellfish on a fee or commission39
basis, without assuming title to the fish or shellfish.40

p. 4 ESHB 1597.SL

(((24))) (22) "Fish dealer" means a person who engages in any1
activity that triggers the need to obtain a fish dealer license under2
RCW 77.65.280.3

(23) "Fishery" means the taking of one or more particular species4
of fish or shellfish with particular gear in a particular5
geographical area.6

(((25))) (24) "Food, food waste, or other substance" includes7
human and pet food or other waste or garbage that could attract large8
wild carnivores.9

(((26))) (25) "Freshwater" means all waters not defined as10
saltwater including, but not limited to, rivers upstream of the river11
mouth, lakes, ponds, and reservoirs.12

(((27))) (26) "Fur-bearing animals" means game animals that shall13
not be trapped except as authorized by the commission.14

(((28))) (27) "Fur dealer" means a person who purchases,15
receives, or resells raw furs for commercial purposes.16

(((29))) (28) "Game animals" means wild animals that shall not be17
hunted except as authorized by the commission.18

(((30))) (29) "Game birds" means wild birds that shall not be19
hunted except as authorized by the commission.20

(((31))) (30) "Game farm" means property on which wildlife is21
held, confined, propagated, hatched, fed, or otherwise raised for22
commercial purposes, trade, or gift. The term "game farm" does not23
include publicly owned facilities.24

(((32))) (31) "Game reserve" means a closed area where hunting25
for all wild animals and wild birds is prohibited.26

(((33))) (32) "Illegal items" means those items unlawful to be27
possessed.28

(((34))) (33)(a) "Intentionally feed, attempt to feed, or29
attract" means to purposefully or knowingly provide, leave, or place30
in, on, or about any land or building any food, food waste, or other31
substance that attracts or could attract large wild carnivores to32
that land or building.33

(b) "Intentionally feed, attempt to feed, or attract" does not34
include keeping food, food waste, or other substance in an enclosed35
garbage receptacle or other enclosed container unless specifically36
directed by a fish and wildlife officer or animal control authority37
to secure the receptacle or container in another manner.38

(((35))) (34) "Large wild carnivore" includes wild bear, cougar,39
and wolf.40

p. 5 ESHB 1597.SL

(((36))) (35) "License year" means the period of time for which a1
recreational license is valid. The license year begins April 1st, and2
ends March 31st.3

(((37))) (36) "Limited-entry license" means a license subject to4
a license limitation program established in chapter 77.70 RCW.5

(37) "Limited fish seller" means a licensed commercial fisher who6
sells his or her fish or shellfish to anyone other than a wholesale7
fish buyer thereby triggering the need to obtain a limited fish8
seller endorsement under RCW 77.65.510.9

(38) "Money" means all currency, script, personal checks, money10
orders, or other negotiable instruments.11

(39) "Natural person" means a human being.12
(40)(a) "Negligently feed, attempt to feed, or attract" means to13

provide, leave, or place in, on, or about any land or building any14
food, food waste, or other substance that attracts or could attract15
large wild carnivores to that land or building, without the awareness16
that a reasonable person in the same situation would have with regard17
to the likelihood that the food, food waste, or other substance could18
attract large wild carnivores to the land or building.19

(b) "Negligently feed, attempt to feed, or attract" does not20
include keeping food, food waste, or other substance in an enclosed21
garbage receptacle or other enclosed container unless specifically22
directed by a fish and wildlife officer or animal control authority23
to secure the receptacle or container in another manner.24

(41) "Nonresident" means a person who has not fulfilled the25
qualifications of a resident.26

(42) "Offshore waters" means marine waters of the Pacific Ocean27
outside the territorial boundaries of the state, including the marine28
waters of other states and countries.29

(43) "Open season" means those times, manners of taking, and30
places or waters established by rule of the commission for the lawful31
hunting, fishing, taking, or possession of game animals, game birds,32
game fish, food fish, or shellfish that conform to the special33
restrictions or physical descriptions established by rule of the34
commission or that have otherwise been deemed legal to hunt, fish,35
take, or possess by rule of the commission. "Open season" includes36
the first and last days of the established time.37

(44) "Owner" means the person in whom is vested the ownership38
dominion, or title of the property.39

p. 6 ESHB 1597.SL

(45) "Person" means and includes an individual; a corporation; a1
public or private entity or organization; a local, state, or federal2
agency; all business organizations, including corporations and3
partnerships; or a group of two or more individuals acting with a4
common purpose whether acting in an individual, representative, or5
official capacity.6

(46) "Personal property" or "property" includes both corporeal7
and incorporeal personal property and includes, among other property,8
contraband and money.9

(47) "Personal use" means for the private use of the individual10
taking the fish or shellfish and not for sale or barter.11

(48) "Predatory birds" means wild birds that may be hunted12
throughout the year as authorized by the commission.13

(49) "Protected wildlife" means wildlife designated by the14
commission that shall not be hunted or fished.15

(50) "Raffle" means an activity in which tickets bearing an16
individual number are sold for not more than twenty-five dollars each17
and in which a permit or permits are awarded to hunt or for access to18
hunt big game animals or wild turkeys on the basis of a drawing from19
the tickets by the person or persons conducting the raffle.20

(51) "Resident" has the same meaning as defined in RCW 77.08.075.21
(52) (("Retail-eligible species" means commercially harvested22

salmon, crab, and sturgeon.23
(53))) "Saltwater" means those marine waters seaward of river24

mouths.25
(((54))) (53) "Seaweed" means marine aquatic plant species that26

are dependent upon the marine aquatic or tidal environment, and exist27
in either an attached or free floating form, and includes but is not28
limited to marine aquatic plants in the classes Chlorophyta,29
Phaeophyta, and Rhodophyta.30

(((55))) (54) "Senior" means a person seventy years old or older.31
(((56))) (55) "Shark fin" means a raw, dried, or otherwise32

processed detached fin or tail of a shark.33
(((57))) (56)(a) "Shark fin derivative product" means any product34

intended for use by humans or animals that is derived in whole or in35
part from shark fins or shark fin cartilage.36

(b) "Shark fin derivative product" does not include a drug37
approved by the United States food and drug administration and38
available by prescription only or medical device or vaccine approved39
by the United States food and drug administration.40

p. 7 ESHB 1597.SL

(((58))) (57) "Shellfish" means those species of marine and1
freshwater invertebrates that have been classified and that shall not2
be taken or possessed except as authorized by rule of the3
commission. The term "shellfish" includes all stages of development4
and the bodily parts of shellfish species.5

(((59))) (58) "State waters" means all marine waters and fresh6
waters within ordinary high water lines and within the territorial7
boundaries of the state.8

(((60))) (59) "Taxidermist" means a person who, for commercial9
purposes, creates lifelike representations of fish and wildlife using10
fish and wildlife parts and various supporting structures.11

(((61))) (60) "To fish" and its derivatives means an effort to12
kill, injure, harass, harvest, or capture a fish or shellfish.13

(((62))) (61) "To hunt" and its derivatives means an effort to14
kill, injure, harass, harvest, or capture a wild animal or wild bird.15

(((63))) (62) "To process" and its derivatives mean preparing or16
preserving fish, wildlife, or shellfish.17

(((64))) (63) "To take" and its derivatives means to kill,18
injure, harvest, or capture a fish, shellfish, wild animal, bird, or19
seaweed.20

(((65))) (64) "To trap" and its derivatives means a method of21
hunting using devices to capture wild animals or wild birds.22

(((66))) (65) "To waste" or "to be wasted" means to allow any23
edible portion of any game bird, food fish, game fish, shellfish, or24
big game animal other than cougar to be rendered unfit for human25
consumption, or to fail to retrieve edible portions of such a game26
bird, food fish, game fish, shellfish, or big game animal other than27
cougar from the field. For purposes of this chapter, edible portions28
of game birds must include, at a minimum, the breast meat of those29
birds. Entrails, including the heart and liver, of any wildlife30
species are not considered edible.31

(((67))) (66) "Trafficking" means offering, attempting to engage,32
or engaging in sale, barter, or purchase of fish, shellfish,33
wildlife, or deleterious exotic wildlife.34

(((68))) (67) "Unclaimed" means that no owner of the property has35
been identified or has requested, in writing, the release of the36
property to themselves nor has the owner of the property designated37
an individual to receive the property or paid the required postage to38
effect delivery of the property.39

p. 8 ESHB 1597.SL

(((69))) (68) "Unclassified wildlife" means wildlife existing in1
Washington in a wild state that have not been classified as big game,2
game animals, game birds, predatory birds, protected wildlife,3
endangered wildlife, or deleterious exotic wildlife.4

(((70))) (69) "Wholesale fish ((dealer)) buyer" means a person5
who((, acting for commercial purposes, takes possession or ownership6
of fish or shellfish and sells, barters, or exchanges or attempts to7
sell, barter, or exchange fish or shellfish that have been landed8
into the state of Washington or entered the state of Washington in9
interstate or foreign commerce)) engages in any fish buying or10
selling activity that triggers the need to obtain a wholesale fish11
buyer endorsement under RCW 77.65.340.12

(((71))) (70) "Wild animals" means those species of the class13
Mammalia whose members exist in Washington in a wild state. The term14
"wild animal" does not include feral domestic mammals or old world15
rats and mice of the family Muridae of the order Rodentia.16

(((72))) (71) "Wild birds" means those species of the class Aves17
whose members exist in Washington in a wild state.18

(((73))) (72) "Wildlife" means all species of the animal kingdom19
whose members exist in Washington in a wild state. This includes but20
is not limited to mammals, birds, reptiles, amphibians, fish, and21
invertebrates. The term "wildlife" does not include feral domestic22
mammals, old world rats and mice of the family Muridae of the order23
Rodentia, or those fish, shellfish, and marine invertebrates24
classified as food fish or shellfish by the director. The term25
"wildlife" includes all stages of development and the bodily parts of26
wildlife members.27

(((74))) (73) "Wildlife meat cutter" means a person who packs,28
cuts, processes, or stores wildlife for consumption for another for29
commercial purposes.30

(((75))) (74) "Youth" means a person fifteen years old for31
fishing and under sixteen years old for hunting.32

Sec. 3. RCW 77.12.170 and 2016 c 30 s 5 are each amended to read33
as follows:34

(1) There is established in the state treasury the state wildlife35
account which consists of moneys received from:36

(a) Rentals or concessions of the department;37

p. 9 ESHB 1597.SL

(b) The sale of real or personal property held for department1
purposes, unless the property is seized or recovered through a fish,2
shellfish, or wildlife enforcement action;3

(c) The assessment of administrative penalties;4
(d) The sale of licenses, permits, tags, and stamps required by5

chapters 77.32, 77.65, and 77.70 RCW((, RCW 77.65.490,)) and6
application fees;7

(e) Fees for informational materials published by the department;8
(f) Fees for personalized vehicle, Wild on Washington, and9

Endangered Wildlife license plates, Washington's Wildlife license10
plate collection, and Washington's fish license plate collection as11
provided in chapter 46.17 RCW;12

(g) Articles or wildlife sold by the director under this title;13
(h) Compensation for damage to department property or wildlife14

losses or contributions, gifts, or grants received under RCW15
77.12.320. However, this excludes fish and shellfish overages, and16
court-ordered restitution or donations associated with any fish,17
shellfish, or wildlife enforcement action, as such moneys must be18
deposited pursuant to RCW 77.15.425;19

(i) Excise tax on anadromous game fish collected under chapter20
82.27 RCW;21

(j) The department's share of revenues from auctions and raffles22
authorized by the commission;23

(k) The sale of watchable wildlife decals under RCW 77.32.560;24
(l) Moneys received from the recreation access pass account25

created in RCW 79A.80.090 must be dedicated to stewardship,26
operations, and maintenance of department lands used for public27
recreation purposes; and28

(m) Donations received by the director under RCW 77.12.039.29
(2) State and county officers receiving any moneys listed in30

subsection (1) of this section shall deposit them in the state31
treasury to be credited to the state wildlife account.32

Sec. 4. RCW 77.12.177 and 2015 c 225 s 114 are each amended to33
read as follows:34

(1) Except as provided in this title, state and county officers35
receiving the following moneys shall deposit them in the state36
((general fund)) wildlife account:37

(a) The sale of commercial licenses required under this title((,38
except for licenses issued under RCW 77.65.490)); and39

p. 10 ESHB 1597.SL

(b) Moneys received for damages to ((food)) fish ((or)),1
shellfish, or wildlife.2

(2) ((The director shall make weekly remittances to the state3
treasurer of moneys collected by the department.)) Beginning with4
fiscal year 2018, and each fiscal year thereafter, the director must5
determine both the total amount of fees deposited in the state6
wildlife account for the sale of commercial licenses required under7
this title, and the portion of those fees that is attributable to the8
fee increases enacted in this act. The director must certify these9
amounts to the state treasurer, who must transfer the difference10
between these two amounts to the state general fund within one month11
of the close of the fiscal year. The portion of those fees that is12
attributable to the fee increases enacted in this act is retained in13
the state wildlife account.14

(3) All fines and forfeitures collected or assessed by a district15
court for a violation of this title or rule of the department shall16
be remitted as provided in chapter 3.62 RCW.17

(4) Proceeds from the sale of ((food)) fish or shellfish taken in18
test fishing conducted by the department, to the extent that these19
proceeds exceed the estimates in the budget approved by the20
legislature, may be allocated as unanticipated receipts under RCW21
43.79.270 to reimburse the department for unanticipated costs for22
test fishing operations in excess of the allowance in the budget23
approved by the legislature.24

(5) Proceeds from the sale of salmon carcasses and salmon eggs25
from state general funded hatcheries by the department shall be26
deposited in the regional fisheries enhancement group account27
established in RCW 77.95.090.28

(6) Proceeds from the sale of herring spawn on kelp fishery29
licenses by the department, to the extent those proceeds exceed30
estimates in the budget approved by the legislature, may be allocated31
as unanticipated receipts under RCW 43.79.270. Allocations under this32
subsection shall be made only for herring management, enhancement,33
and enforcement.34

Sec. 5. RCW 77.15.096 and 2002 c 128 s 5 are each amended to35
read as follows:36

(1) Fish and wildlife officers may inspect without warrant at37
reasonable times and in a reasonable manner:38

p. 11 ESHB 1597.SL

(a) The premises, containers, fishing equipment, fish, seaweed,1
shellfish, and wildlife((, and records required by the department))2
of any commercial fisher or wholesale dealer or fish ((buyer))3
dealer; and4

(b) Records required by the department of any commercial fisher5
or wholesale fish buyer or fish dealer.6

(2) Fish and wildlife officers and ex officio fish and wildlife7
officers may ((similarly)) inspect without warrant at reasonable8
times and in a reasonable manner:9

(a) The premises, containers, fishing equipment, fish, shellfish,10
((and)) wildlife,((and records required by the department)) or11
covered animal species of any ((shipping agent or other person12
placing or attempting to place fish, shellfish, or wildlife into13
interstate commerce,)) person trafficking or otherwise distributing14
or receiving fish, shellfish, wildlife, or covered animal species;15

(b) Records required by the department of any person trafficking16
or otherwise distributing or receiving fish, shellfish, wildlife, or17
covered animal species;18

(c) Any cold storage plant that ((the department)) a fish and19
wildlife officer has probable cause to believe contains fish,20
shellfish, or wildlife((, or));21

(d) The premises, containers, fish, shellfish, wildlife, or22
covered animal species of any taxidermist or fur buyer; or23

(e) The records required by the department of any taxidermist or24
fur buyer.25

(3) Fish and wildlife officers may inspect without warrant, at26
reasonable times and in a reasonable manner, the records required by27
the department of any retail outlet selling fish, shellfish, or28
wildlife, and, if the officers have probable cause to believe a29
violation of this title or rules of the commission has occurred, they30
may inspect without warrant the premises, containers, and fish,31
shellfish, and wildlife of any retail outlet selling fish, shellfish,32
or wildlife.33

(4) Authority granted under this section does not extend to34
quarters in a boat, building, or other property used exclusively as a35
private domicile, does not extend to transitory residences in which a36
person has a reasonable expectation of privacy, and does not allow37
search and seizure without a warrant if the thing or place is38
protected from search without warrant within the meaning of Article39
I, section 7 of the state Constitution.40

p. 12 ESHB 1597.SL

Sec. 6. RCW 69.04.933 and 2013 c 290 s 4 are each amended to1
read as follows:2

(1) It is unlawful to knowingly sell or offer for sale at3
wholesale or retail any fresh, frozen, or processed ((food)) fish or4
shellfish without identifying for the buyer at the point of sale the5
species of ((food)) fish or shellfish by its common name, such that6
the buyer can make an informed purchasing decision for his or her7
protection, health, and safety.8

(2) It is unlawful to knowingly label or offer for sale any9
((food)) fish designated as halibut, with or without additional10
descriptive words, unless the ((food)) fish product is Hippoglossus11
hippoglossus or Hippoglossus stenolepsis.12

(3) This section does not apply to salmon that is minced,13
pulverized, coated with batter, or breaded.14

(4) This section does not apply to a commercial fisher properly15
licensed under chapter 77.65 or 77.70 RCW and engaged in sales of16
fish to a wholesale fish buyer.17

(5) A violation of this section constitutes misbranding under RCW18
69.04.938 and is punishable as a misdemeanor, gross misdemeanor, or19
felony depending on the fair market value of the fish or shellfish20
involved in the violation.21

(6)(a) The common names for salmon species are as listed in RCW22
69.04.932.23

(b) The common names for all other ((food)) fish and shellfish24
are the common names for ((food)) fish and shellfish species as25
defined by rule of the ((director)) department of fish and wildlife.26
If the common name for a species is not defined by rule of the27
((director)) department of fish and wildlife, then the common name is28
the acceptable market name or common name as provided in the United29
States food and drug administration's publication "Seafood list -30
FDA's guide to acceptable market names for seafood sold in interstate31
commerce," as the publication existed on July 28, 2013.32

(7) For the purposes of this section, "processed" means ((food))33
fish or shellfish processed by heat for human consumption, such as34
((food)) fish or shellfish that is kippered, smoked, boiled, canned,35
cleaned, portioned, or prepared for sale or attempted sale for human36
consumption.37

(8) Nothing in this section precludes using additional38
descriptive language or trade names to describe ((food)) fish or39

p. 13 ESHB 1597.SL

shellfish as long as the labeling requirements in this section are1
met.2

Sec. 7. RCW 69.04.934 and 2013 c 290 s 5 are each amended to3
read as follows:4

(1) It is unlawful to knowingly sell or offer for sale at5
wholesale or retail any fresh, frozen, or processed salmon without6
identifying private sector cultured aquatic salmon or salmon products7
as farm-raised salmon, or identifying commercially caught salmon or8
salmon products as commercially caught salmon.9

(2) Identification of the products under subsection (1) of this10
section must be made to the buyer at the point of sale such that the11
buyer can make an informed purchasing decision for his or her12
protection, health, and safety.13

(3) A violation of this section constitutes misbranding under RCW14
69.04.938 and is punishable as a misdemeanor, gross misdemeanor, or15
felony depending on the fair market value of the fish or shellfish16
involved in the violation.17

(4) This section does not apply to salmon that is minced,18
pulverized, coated with batter, or breaded.19

(5) This section does not apply to a commercial fisher properly20
licensed under chapter 77.65 or 77.70 RCW and lawfully engaged in the21
sale of fish to a wholesale fish buyer.22

(6) Nothing in this section precludes using additional23
descriptive language or trade names to describe ((food)) fish or24
shellfish as long as the labeling requirements of this section are25
met.26

Sec. 8. RCW 77.15.110 and 2012 c 176 s 13 are each amended to27
read as follows:28

(1) For purposes of this chapter, a person acts for commercial29
purposes if the person engages in conduct that relates to commerce in30
fish, seaweed, shellfish, or wildlife or any parts thereof.31
Commercial conduct may include taking, delivering, selling, buying,32
brokering, or trading fish, seaweed, shellfish, or wildlife where33
there is present or future exchange of money, goods, or any valuable34
consideration. Evidence that a person acts for commercial purposes35
includes, but is not limited to, the following conduct:36

(a) Using gear typical of that used in commercial fisheries;37

p. 14 ESHB 1597.SL

(b) Exceeding the bag or possession limits for personal use by1
taking or possessing more than three times the amount of fish,2
seaweed, shellfish, or wildlife allowed;3

(c) Delivering or attempting to deliver fish, seaweed, shellfish,4
or wildlife to a person who sells or resells ((fish, seaweed,5
shellfish, or wildlife including any licensed or unlicensed6
wholesaler)) it;7

(d) Taking fish or shellfish using a vessel designated on a8
commercial fishery license or using gear not authorized in a personal9
use fishery;10

(e) Using a commercial fishery license;11
(f) Selling or dealing in raw furs for a fee or in exchange for12

goods or services;13
(g) Performing taxidermy service on fish, shellfish, or wildlife14

belonging to another person for a fee or receipt of goods or15
services; or16

(h) Packs, cuts, processes, or stores the meat of wildlife for17
consumption, for a fee or in exchange for goods or services.18

(2) For purposes of this chapter, the value of any fish, seaweed,19
shellfish, or wildlife may be proved based on evidence of legal or20
illegal sales involving the person charged or any other person, of21
offers to sell or solicitation of offers to sell by the person22
charged or by any other person, or of any market price for the fish,23
seaweed, shellfish, or wildlife including market price for farm-24
raised game animals. The value assigned to specific fish, seaweed,25
shellfish, or wildlife by RCW 77.15.420 may be presumed to be the26
value of such fish, seaweed, shellfish, or wildlife. It is not27
relevant to proof of value that the person charged misrepresented28
that the fish, seaweed, shellfish, or wildlife was taken in29
compliance with law if the fish, seaweed, shellfish, or wildlife was30
unlawfully taken and had no lawful market value.31

Sec. 9. RCW 77.15.170 and 2014 c 48 s 8 are each amended to read32
as follows:33

(1) A person is guilty of waste of fish and wildlife if the34
person:35

(a) Takes or possesses wildlife classified as food fish, game36
fish, shellfish, or game birds having a value of two hundred fifty37
dollars or more, or wildlife classified as big game; and38

p. 15 ESHB 1597.SL

(b) Recklessly allows such fish, shellfish, or wildlife to be1
wasted.2

(2) Waste of fish and wildlife is a gross misdemeanor. Upon3
conviction, the department shall revoke any license or tag used in4
the crime and shall order suspension of the person's privileges to5
engage in the activity in which the person committed waste of fish6
and wildlife for a period of one year.7

(3) It is prima facie evidence of waste if:8
(a) A ((processor)) fish dealer purchases or engages a quantity9

of food fish, shellfish, or game fish that cannot be processed within10
sixty hours after the food fish, game fish, or shellfish are taken11
from the water, unless the food fish, game fish, or shellfish are12
preserved in good marketable condition; or13

(b) A person brings a big game animal to a wildlife meat cutter14
and then abandons the animal. For purposes of this subsection (3)(b),15
a big game animal is deemed to be abandoned when its carcass is16
placed in the custody of a wildlife meat cutter for butchering and17
processing and:18

(i) Having been placed in such custody for an unspecified period19
of time, the meat is not removed within thirty days after the20
wildlife meat cutter gives notice to the person who brought in the21
carcass or, having been so notified, the person who brought in the22
carcass refuses or fails to pay the agreed upon or reasonable charges23
for the butchering or processing of the carcass; or24

(ii) Having been placed in such custody for a specified period of25
time, the meat is not removed at the end of the specified period or26
the person who brought in the carcass refuses to pay the agreed upon27
or reasonable charges for the butchering or processing of the28
carcass.29

Sec. 10. RCW 77.15.500 and 2000 c 107 s 248 are each amended to30
read as follows:31

(1) A person is guilty of commercial fishing without a license in32
the second degree if the person fishes for, takes, or delivers33
((food)) fish((,)) or shellfish((, or game fish)) while acting for34
commercial purposes and:35

(a) The person does not hold a fishery license or delivery36
license under chapter 77.65 RCW for the ((food)) fish or shellfish;37
((or))38

p. 16 ESHB 1597.SL

(b) The person is not a licensed operator designated as an1
alternate operator on a fishery or delivery license under chapter2
77.65 RCW for the ((food)) fish or shellfish; or3

(c) The person does not hold a crewmember license when required4
under section 15 of this act.5

(2) A person is guilty of commercial fishing without a license in6
the first degree if the person commits the act described by7
subsection (1) of this section and:8

(a) The violation involves taking, delivery, or possession of9
((food)) fish or shellfish with a value of two hundred fifty dollars10
or more; or11

(b) The violation involves taking, delivery, or possession of12
((food)) fish or shellfish from an area that was closed to the taking13
of ((such food)) the fish or shellfish by any statute or rule.14

(3)(a) Commercial fishing without a license in the second degree15
is a gross misdemeanor.16

(b) Commercial fishing without a license in the first degree is a17
class C felony.18

Sec. 11. RCW 77.15.565 and 2002 c 301 s 6 are each amended to19
read as follows:20

Since violation of the rules of the department relating to the21
accounting of the commercial harvest of ((food)) fish and shellfish22
results in damage to the resources of the state, liability for damage23
to ((food)) fish and shellfish resources is imposed on a wholesale24
fish ((dealer or the holder of a direct retail endorsement)) buyer or25
a limited fish seller for violation of a provision in chapters 77.6526
and 77.70 RCW or a rule of the department related to the accounting27
of the commercial harvest of ((food)) fish and shellfish and shall be28
for the actual damages or for damages imposed as follows:29

(1) For violation of rules requiring the timely presentation to30
the department of documents relating to the accounting of commercial31
harvest, fifty dollars for each of the first fifteen documents in a32
series and ten dollars for each subsequent document in the same33
series. If documents relating to the accounting of commercial harvest34
of ((food)) fish and shellfish are lost or destroyed and the35
wholesale ((dealer or holder of a direct retail endorsement)) fish36
buyer or limited fish seller notifies the department in writing37
within seven days of the loss or destruction, the director shall38
waive the requirement for timely presentation of the documents.39

p. 17 ESHB 1597.SL

(2) For violation of rules requiring accurate and legible1
information relating to species, value, harvest area, or amount of2
harvest, twenty-five dollars for each of the first five violations of3
this subsection ((following July 28, 1985)) per calendar year, and4
fifty dollars for each violation after the first five violations.5

(3) For violations of rules requiring certain signatures, fifty6
dollars for each of the first two violations and one hundred dollars7
for each subsequent violation. For the purposes of this subsection,8
each signature is a separate requirement.9

(4) For other violations of rules relating to the accounting of10
the commercial harvest, fifty dollars for each separate violation.11

Sec. 12. RCW 77.15.620 and 2012 c 176 s 30 are each amended to12
read as follows:13

(1) A person is guilty of engaging in fish dealing activity14
without a license in the second degree if the activity involves fish15
or shellfish worth less than two hundred fifty dollars and the16
person:17

(a) Engages in ((the commercial processing of fish or shellfish,18
including custom canning or processing of personal use fish or19
shellfish and does not hold a wholesale dealer's license required by20
RCW 77.65.280(1) or 77.65.480 for anadromous game fish, or a direct21
retail endorsement under RCW 77.65.510)) any fish dealing activity22
requiring a fish dealer license under RCW 77.65.280 without first23
obtaining the license;24

(b) Engages in ((the wholesale selling, buying, or brokering of25
food fish or shellfish and does not hold a wholesale dealer's or26
buying license required by RCW 77.65.280(2) or 77.65.480 for27
anadromous game fish)) any fish buying or selling activity requiring28
a wholesale fish buyer endorsement under RCW 77.65.340 without first29
obtaining the endorsement; or30

(c) ((Is a fisher who lands and sells his or her catch or harvest31
in the state to anyone other than a licensed wholesale dealer within32
or outside the state and does not hold a direct retail endorsement33
required by RCW 77.65.510; or34

(d) Engages in the commercial manufacture or preparation of35
fertilizer, oil, meal, caviar, fish bait, or other by-products from36
food fish or shellfish and does not hold a wholesale dealer's license37
required by RCW 77.65.280(4) or 77.65.480 for anadromous game fish.))38
Engages in any fish selling activity as a fisher that requires a39

p. 18 ESHB 1597.SL

limited fish seller endorsement under RCW 77.65.510 without first1
obtaining the endorsement.2

(2) A person is guilty of engaging in fish dealing activity3
without a license in the first degree if the person commits the act4
described by subsection (1) of this section and the violation5
involves fish or shellfish worth two hundred fifty dollars or more.6

(3)(a) Engaging in fish dealing activity without a license in the7
second degree is a gross misdemeanor.8

(b) Engaging in fish dealing activity without a license in the9
first degree is a class C felony.10

Sec. 13. RCW 77.15.630 and 2014 c 48 s 21 are each amended to11
read as follows:12

(1) A person licensed as a commercial fisher, wholesale fish13
((dealer, direct retail seller, anadromous game fish buyer, or a14
fish)) buyer, or limited fish seller, or a person not so licensed but15
acting in such a capacity, is guilty of unlawful fish and shellfish16
catch accounting in the second degree if he or she receives or17
delivers for commercial purposes fish or shellfish worth less than18
two hundred fifty dollars; and19

(a) Fails to document such fish or shellfish with a fish-20
receiving ticket or other documentation required by statute or21
department rule;22

(b) Fails to sign the fish-receiving ticket or other required23
documentation, fails to provide all of the information required by24
statute or department rule on the fish-receiving ticket or other25
documentation, or both; or26

(c) Fails to submit the fish-receiving ticket to the department27
as required by statute or department rule.28

(2) A person is guilty of unlawful fish and shellfish catch29
accounting in the first degree if the person commits an act described30
by subsection (1) of this section and:31

(a) The violation involves fish or shellfish worth two hundred32
fifty dollars or more;33

(b) The person acted with knowledge that the fish or shellfish34
were taken from a closed area, at a closed time, or by a person not35
licensed to take such fish or shellfish for commercial purposes; or36

(c) The person acted with knowledge that the fish or shellfish37
were taken in violation of any tribal law.38

p. 19 ESHB 1597.SL

(3)(a) Unlawful fish and shellfish catch accounting in the second1
degree is a gross misdemeanor.2

(b) Unlawful fish and shellfish catch accounting in the first3
degree is a class C felony. Upon conviction, the department shall4
suspend all privileges to engage in wholesale fish buying or dealing5
for two years.6

(4) For the purposes of this section:7
(a) A person "receives" fish or shellfish when title or control8

of the fish or shellfish is transferred or conveyed to the person.9
(b) A person "delivers" fish or shellfish when title or control10

of the fish or shellfish is transferred or conveyed from the person.11

Sec. 14. RCW 77.15.640 and 2012 c 176 s 32 are each amended to12
read as follows:13

(1) A person who holds a ((wholesale)) fish ((dealer's)) dealer14
license required by RCW 77.65.280, ((an anadromous game fish buyer's15
license required by RCW 77.65.480,)) a wholesale fish ((buyer's16
license)) buyer endorsement required by RCW 77.65.340, or a ((direct17
retail)) limited fish seller endorsement under RCW 77.65.510 is18
guilty of unlawful wholesale fish buying and dealing if the person:19

(a) Fails to possess or display his or her license when engaged20
in any act requiring the license; or21

(b) Fails to display or uses the license in violation of any22
department rule.23

(2) Unlawful wholesale fish buying and dealing is a gross24
misdemeanor.25

NEW SECTION. Sec. 15. A new section is added to chapter 77.6526
RCW to read as follows:27

(1)(a) An individual age sixteen and older who works on board any28
vessel while operating in a commercial fishery regulated by the state29
must obtain a crewmember license from the department. However, an30
individual on the vessel designated as the primary or alternate31
operator on the commercial fishing license and an individual on the32
vessel licensed and working as a geoduck diver or geoduck tender do33
not also need a crewmember license. Crewmembers working for licensed34
charters or guides are not required to have a crewmember license.35

(b) A crewmember license is required for each individual who36
participates in the operation of the vessel or the harvest. For the37
purposes of this section, the term "harvest" includes participation38

p. 20 ESHB 1597.SL

in tending, deploying, retrieving, or baiting fishing gear,1
harvesting, or placing fish or shellfish in holds.2

(c) An albacore tuna crewmember license satisfies the3
requirements specified in (a) and (b) of this subsection on vessels4
fishing for albacore tuna or baitfish lampara.5

(2) A crewmember license must be purchased in the name of the6
individual working as the crewmember. The license holder may use the7
license aboard any commercial fishing vessel, except an albacore tuna8
crewmember license is only valid for participating in the albacore9
tuna fishery or baitfish lampara fishery. A crewmember license10
purchased by a crewmember may not be transferred to another11
individual.12

(3) Up to two crewmember licenses may be purchased and held by a13
commercial fishing license holder for use by any individual working14
on the vessel named in the commercial fishing license. Each15
crewmember license held by a commercial fishing license holder covers16
one crewmember per trip, but the same crewmember license may be used17
to authorize a different individual to act as a crewmember on a18
subsequent trip.19

(4) The fee for an annual crewmember license is thirty-five20
dollars for residents and one hundred ten dollars for nonresidents.21
The fee for an annual albacore tuna crewmember license is thirty-five22
dollars for residents and nonresidents. Additional application fees23
and surcharges do not apply except that if the license is purchased24
through the automated licensing system the fees authorized in RCW25
77.32.050 apply.26

(5) The licenses must be available through the automated27
licensing system and transaction fees and dealer fees apply, except28
as provided in subsection (4) of this section. The annual crewmember29
license is valid for a calendar year.30

(6) Family members of the commercial license holder or alternate31
operators are exempt from the requirements of this section. For32
purposes of this section, family members include children,33
grandchildren, spouse, parents, or siblings of the commercial license34
holder.35

Sec. 16. RCW 77.65.010 and 2015 c 97 s 3 are each amended to36
read as follows:37

p. 21 ESHB 1597.SL

(1) Except as otherwise provided by this title, a person must1
have a license ((or permit)) issued by the director in order to2
engage in any of the following activities:3

(a) Commercially fish for or take food fish or shellfish;4
(b) Deliver from a commercial fishing vessel food fish or5

shellfish taken for commercial purposes in offshore waters. As used6
in this subsection, "deliver" means arrival at a place or port, and7
includes arrivals from offshore waters to waters within the state and8
arrivals from state or offshore waters;9

(c) Operate a charter boat or commercial fishing vessel engaged10
in a fishery;11

(d) Engage in ((processing or wholesaling food)) wholesale12
buying, selling, dealing, processing, or brokering of raw or frozen13
fish or shellfish; ((or))14

(e) Sell his or her commercially harvested catch of fish or15
shellfish to anyone other than a licensed wholesale fish buyer within16
or outside the state; or17

(f) Act as a food fish guide or game fish guide for personal use,18
except that a charter boat license is required to operate a vessel19
from which a person may for a fee fish for food fish in state waters20
listed in RCW 77.65.150(4)(b).21

(2) No person may engage in the activities described in22
subsection (1) of this section unless the licenses ((or permits))23
required by this title are in the person's possession, and the person24
is the named license holder or an alternate operator designated on25
the license and the person's license is not suspended.26

(3) A valid Oregon license that is equivalent to a license under27
this title is valid in the concurrent waters of the Columbia river if28
the state of Oregon recognizes as valid the equivalent Washington29
license. The director may identify by rule what Oregon licenses are30
equivalent.31

(4) No license ((or permit)) is required for the production or32
harvesting of private sector cultured aquatic products as defined in33
RCW 15.85.020 or for the delivery, processing, or wholesaling of such34
aquatic products. However, if a means of identifying such products is35
required by rules adopted under RCW 15.85.060, the exemption from36
licensing ((or permit)) requirements established by this subsection37
applies only if the aquatic products are identified in conformance38
with those rules.39

p. 22 ESHB 1597.SL

Sec. 17. RCW 77.65.020 and 2011 c 339 s 15 are each amended to1
read as follows:2

(1) Unless otherwise provided in this title, a license issued3
under this chapter is not transferable from the license holder to any4
other person.5

(2) The following restrictions apply to transfers of commercial6
fishery licenses, salmon delivery licenses, and salmon charter7
licenses that are transferable between license holders:8

(a) The license holder shall surrender the previously issued9
license to the department.10

(b) The department shall complete no more than one transfer of11
the license in any seven-day period.12

(c) The fee to transfer a license from one license holder to13
another is:14

(i) The same as the ((resident)) license renewal fee if the15
license is not limited under chapter 77.70 RCW;16

(ii) Three and one-half times the ((resident)) renewal fee if the17
license is not a commercial salmon license and the license is limited18
under chapter 77.70 RCW;19

(iii) Fifty dollars if the license is a commercial salmon license20
and is limited under chapter 77.70 RCW; or21

(iv) Five hundred dollars if the license is a Dungeness crab-22
coastal fishery license((; or23

(v) If a license is transferred from a resident to a nonresident,24
an additional fee is assessed that is equal to the difference between25
the resident and nonresident license fees at the time of transfer, to26
be paid by the transferee)).27

(d) In addition to the fees under (c) of this subsection, an28
application fee of one hundred five dollars applies to all commercial29
license transfers.30

(3) A commercial license that is transferable under this title31
survives the death of the holder. Though such licenses are not32
personal property, they shall be treated as analogous to personal33
property for purposes of inheritance and intestacy. Such licenses are34
subject to state laws governing wills, trusts, estates, intestate35
succession, and community property, except that such licenses are36
exempt from claims of creditors of the estate and tax liens. The37
surviving spouse, estate, or beneficiary of the estate may apply for38
a renewal of the license. There is no fee for transfer of a license39

p. 23 ESHB 1597.SL

from a license holder to the license holder's surviving spouse or1
estate, or to a beneficiary of the estate.2

Sec. 18. RCW 77.65.090 and 2011 c 339 s 16 are each amended to3
read as follows:4

This section applies to all commercial fishery licenses, delivery5
licenses, and charter licenses, except for emergency salmon delivery6
licenses.7

(1) The holder of a license subject to this section may8
substitute the vessel designated on the license or designate a vessel9
if none has previously been designated if the license holder:10

(a) Surrenders the previously issued license to the department;11
(b) Submits to the department an application that identifies the12

currently designated vessel, the vessel proposed to be designated,13
and any other information required by the department; and14

(c) Pays to the department a fee of thirty-five dollars and an15
application fee of one hundred five dollars.16

(2) Unless the license holder owns all vessels identified on the17
application described in subsection (1)(b) of this section or unless18
the vessel is designated on a Dungeness crab-coastal ((or a Dungeness19
crab-coastal class B)) fishery license, the following restrictions20
apply to changes in vessel designation:21

(a) The department shall change the vessel designation on the22
license no more than four times per calendar year.23

(b) The department shall change the vessel designation on the24
license no more than once in any seven-day period.25

Sec. 19. RCW 77.65.110 and 2011 c 339 s 17 are each amended to26
read as follows:27

This section applies to all commercial fishery licenses((,28
charter boat licenses,)) and delivery licenses.29

(1) A person designated as an alternate operator must possess an30
alternate operator license issued under RCW 77.65.130, and be31
designated on the fishery license prior to engaging in the activities32
authorized by the license. The holder of the commercial fishery33
license((, charter boat license,)) or delivery license may designate34
up to two alternate operators for the license, except:35

(a) Whiting—Puget Sound fishery licensees may not designate36
alternate operators;37

p. 24 ESHB 1597.SL

(b) Emergency salmon delivery licensees may not designate1
alternate operators;2

(c) Shrimp pot-Puget Sound fishery licensees may designate no3
more than one alternate operator at a time; and4

(d) Shrimp trawl-Puget Sound fishery licensees may designate no5
more than one alternate operator at a time.6

(2) The fee to change the alternate operator designation is7
twenty-two dollars in addition to the application fee of one hundred8
five dollars.9

(3) An alternate operator license is not required for an10
individual to operate a vessel designated as a charter boat under a11
charter boat license.12

Sec. 20. RCW 77.65.120 and 2000 c 107 s 33 are each amended to13
read as follows:14

(1) Only the fishery license holder and any alternate operators15
designated on the license may sell or deliver ((food)) fish or16
shellfish under a commercial fishery license or delivery license. A17
commercial fishery license or delivery license authorizes no taking18
or delivery of ((food)) fish or shellfish unless the license holder19
or an alternate operator designated on the license is present or20
aboard the vessel.21

(2) ((Notwithstanding RCW 77.65.010(1)(c), an alternate operator22
license is not required for an individual to operate a vessel as a23
charter boat.)) Only the fishery license holder and any alternate24
operator designated on a license with a limited fish seller25
endorsement under RCW 77.65.510 may sell the licensee's commercially26
harvested catch directly to consumers at retail.27

Sec. 21. RCW 77.65.150 and 2011 c 339 s 18 are each amended to28
read as follows:29

(1) ((The director shall issue the charter licenses and angler30
permits listed in this section according to the requirements of this31
title.)) The licenses and permits and their annual license fees,32
application fees, and surcharges are:33

 34
 35
 36

License

or

Permit

Annual Fee

(RCW 77.95.090 Surcharge)

(RCW 77.12.702 Surcharge)

Appli-

cation

Fee

Governing

Section

p. 25 ESHB 1597.SL

 1 Resident Nonresident

 2
 3
 4
 5

(a) Non-

salmon

charter

(($225)) $375

(plus $35 for

RCW 77.12.702

Surcharge)

(($375)) $450

(plus $35 for

RCW 77.12.702

Surcharge)

$ 70

 6
 7
 8
 9
 10

(b) Salmon

charter

(($380)) $460

(plus $100)

(plus $35 for

RCW 77.12.702

Surcharge)

(($685)) $535

(plus $100)

(plus $35 for

RCW 77.12.702

Surcharge)

$105 RCW 77.70.050

 11
 12

(c) Salmon

angler

$ 0 $ 0 $ 0 RCW 77.70.060

 13
 14

(((d) Salmon

roe

$ 95 $ 95 $ 70 RCW 77.65.350))

(2) A salmon charter license designating a vessel is required to15
operate a charter boat from which persons may, for a fee, fish for16
salmon, other ((food)) fish, and shellfish. The director may issue a17
salmon charter license only to a person who meets the qualifications18
of RCW 77.70.050.19

(3) A nonsalmon charter license designating a vessel is required20
to operate a charter boat from which persons may, for a fee, fish for21
((food)) shellfish and fish other than salmon((,)) or albacore22
tuna((, and shellfish)).23

(4)(a) "Charter boat" means a vessel from which persons may, for24
a fee, fish for food fish or shellfish for personal use in those25
state waters set forth in (b) of this subsection. "Charter boat" also26
means a vessel from which persons may, for a fee, fish for ((food))27
fish or shellfish for personal use in offshore waters or in the28
waters of other states. The director may specify by rule when a29
vessel is a "charter boat" within this definition.30

(b) A person may not operate a vessel from which persons may, for31
a fee, fish for food fish or shellfish in Puget Sound, Grays Harbor,32
Willapa Bay, Pacific Ocean waters, Lake Washington, or the Columbia33
river below the bridge at Longview unless the vessel is designated on34
a charter boat license.35

(5) A charter boat licensed in Oregon may fish without a36
Washington charter license under the same rules as Washington charter37
boat operators in ocean waters within the jurisdiction of Washington38

p. 26 ESHB 1597.SL

state from the southern border of the state of Washington to1
Leadbetter Point, as long as the Oregon vessel does not take on or2
discharge passengers for any purpose from any Washington port, the3
Washington shore, or a dock, landing, or other point in Washington.4
The provisions of this subsection shall be in effect as long as the5
state of Oregon has reciprocal laws and regulations.6

(6) A salmon charter license under subsection (1)(b) of this7
section may be renewed if the license holder notifies the department8
by May 1st of that year that he or she will not participate in the9
fishery during that calendar year. The license holder must pay the10
one hundred dollar enhancement surcharge, a thirty-five dollar11
surcharge to be deposited in the rockfish research account created in12
RCW 77.12.702, plus a one hundred five dollar application fee, in13
order to be considered a valid renewal and eligible to renew the14
license the following year.15

Sec. 22. RCW 77.65.160 and 2011 c 339 s 19 are each amended to16
read as follows:17

(1) The following commercial salmon fishery licenses are required18
for the license holder to use the specified gear to fish for salmon19
in state waters. Only a person who meets the qualifications of RCW20
77.70.090 may hold a license listed in this subsection. The licenses21
and their annual license fees, application fees, and surcharges under22
RCW 77.95.090 are:23
 24
 25

 Fishery

License

Resident

Fee

Nonresident

Fee

Surcharge Application

Fee

 26
 27
 28
 29
 30

(a) Salmon Gill Net

—Grays

Harbor-

Columbia

river

$380 (($685))

$455

plus $100 $105

 31
 32
 33

(b) Salmon Gill Net

—Puget

Sound

$380 (($685))

$455

plus $100 $105

 34
 35
 36
 37
 38

(c) Salmon Gill Net

—Willapa

Bay-

Columbia

river

$380 (($685))

$455

plus $100 $105

p. 27 ESHB 1597.SL

 1
 2

(d) Salmon purse

seine

(($530))

$545

(($985))

$620

plus $100 $105

 3
 4

(e) Salmon reef net $380 (($685))

$455

plus $100 $105

 5
 6

(f) Salmon troll $380 (($685))

$455

plus $100 $105

(2) A license issued under this section authorizes no taking or7
delivery of salmon or other food fish unless a vessel is designated8
under RCW 77.65.100.9

(3) Holders of commercial salmon fishery licenses may retain10
incidentally caught food fish other than salmon, subject to rules of11
the department.12

(4) A salmon troll license includes a salmon delivery license.13
(5) A salmon gill net license authorizes the taking of salmon14

only in the geographical area for which the license is issued. The15
geographical designations in subsection (1) of this section have the16
following meanings:17

(a) "Puget Sound" includes waters of the Strait of Juan de Fuca,18
Georgia Strait, Puget Sound and all bays, inlets, canals, coves,19
sounds, and estuaries lying easterly and southerly of the20
international boundary line and a line at the entrance to the Strait21
of Juan de Fuca projected northerly from Cape Flattery to the22
lighthouse on Tatoosh Island and then to Bonilla Point on Vancouver23
Island.24

(b) "Grays Harbor-Columbia river" includes waters of Grays Harbor25
and tributary estuaries lying easterly of a line projected northerly26
from Point Chehalis Light to Point Brown and those waters of the27
Columbia river and tributary sloughs and estuaries easterly of a line28
at the entrance to the Columbia river projected southerly from the29
most westerly point of the North jetty to the most westerly point of30
the South jetty.31

(c) "Willapa Bay-Columbia river" includes waters of Willapa Bay32
and tributary estuaries and easterly of a line projected northerly33
from Leadbetter Point to the Cape Shoalwater tower and those waters34
of the Columbia river and tributary sloughs described in (b) of this35
subsection.36

(6) A commercial salmon troll fishery license may be renewed37
under this section if the license holder notifies the department by38
May 1st of that year that he or she will not participate in the39

p. 28 ESHB 1597.SL

fishery during that calendar year. A commercial salmon gill net, reef1
net, or seine fishery license may be renewed under this section if2
the license holder notifies the department before the third Monday in3
September of that year that he or she will not participate in the4
fishery during that calendar year. The license holder must pay the5
one hundred dollar enhancement surcharge, plus a one hundred five6
dollar application fee before the third Monday in September, in order7
to be considered a valid renewal and eligible to renew the license8
the following year.9

(7) Notwithstanding the annual license fees and surcharges10
established in subsection (1) of this section, a person who holds a11
resident commercial salmon fishery license shall pay an annual12
license fee of one hundred dollars plus the surcharge and application13
fee if all of the following conditions are met:14

(a) The license holder is at least seventy-five years of age;15
(b) The license holder owns a fishing vessel and has fished with16

a resident commercial salmon fishery license for at least thirty17
years; and18

(c) The commercial salmon fishery license is for a geographical19
area other than the Puget Sound.20

An alternate operator may not be designated for a license renewed21
at the one hundred dollar annual fee under this subsection (7).22

Sec. 23. RCW 77.65.170 and 2011 c 339 s 20 are each amended to23
read as follows:24

(1) A salmon delivery license is required for a commercial25
fishing vessel to deliver salmon taken for commercial purposes in26
offshore waters to a place or port in the state. As used in this27
section, "deliver" and "delivery" mean arrival at a place or port,28
and include arrivals from offshore waters to waters within the state29
and arrivals ashore from offshore waters. The annual fee for a salmon30
delivery license is ((three)) four hundred ((eighty)) thirty dollars31
for residents and ((six)) five hundred ((eighty-five)) five dollars32
for nonresidents. The application fee for a salmon delivery license33
is one hundred five dollars. The annual surcharge under RCW 77.95.09034
is one hundred dollars for each license. Holders of nonlimited entry35
delivery licenses issued under RCW 77.65.210 may apply the nonlimited36
entry delivery license fee against the salmon delivery license fee.37

p. 29 ESHB 1597.SL

(2) Only a person who meets the qualifications established in RCW1
77.70.090 may hold a salmon delivery license issued under this2
section.3

(3) A salmon delivery license authorizes no taking of salmon or4
other ((food)) fish or shellfish from the waters of the state.5

(4) If the director determines that the operation of a vessel6
under a salmon delivery license results in the depletion or7
destruction of the state's salmon resource or the delivery into this8
state of salmon products prohibited by law, the director may revoke9
the license under the procedures of chapter 34.05 RCW.10

Sec. 24. RCW 77.65.190 and 2011 c 339 s 21 are each amended to11
read as follows:12

A person who does not qualify for a license under RCW 77.70.09013
shall obtain a nontransferable emergency salmon delivery license to14
make one delivery from a commercial fishing vessel of salmon taken15
for commercial purposes in offshore waters. As used in this section,16
"delivery" means arrival at a place or port, and include arrivals17
from offshore waters to waters within the state and arrivals ashore18
from offshore waters. The director shall not issue an emergency19
salmon delivery license unless, as determined by the director, a bona20
fide emergency exists. The license fee is two hundred ((twenty-five))21
seventy-five dollars for residents and ((four)) three hundred22
((seventy-five)) fifty dollars for nonresidents. The application fee23
is one hundred five dollars. An applicant for an emergency salmon24
delivery license shall designate no more than one vessel that will be25
used with the license. Alternate operator licenses are not required26
of persons delivering salmon under an emergency salmon delivery27
license. Emergency salmon delivery licenses are not renewable.28

Sec. 25. RCW 77.65.200 and 2011 c 339 s 22 are each amended to29
read as follows:30

(1) This section establishes commercial fishery licenses required31
for food fish fisheries and the annual fees for those licenses. As32
used in this section, "food fish" does not include salmon. The33
director may issue a limited-entry commercial fishery license only to34
a person who meets the qualifications established in applicable35
governing sections of this title.36

p. 30 ESHB 1597.SL

 1
 2

Fishery

(Governing section(s))

Annual Fee Application Fee Vessel

Required?

Limited

Entry?

 3 Resident Nonresident

 4 (a) Baitfish Lampara (($185)) $335 (($295)) $410 $ 70 Yes No

 5 (b) Baitfish purse seine (($530)) $380 (($985)) $655 $ 70 Yes No

 6 (c) Bottom fish jig (($130)) $180 (($185)) $255 $ 70 Yes No

 7 (d) Bottom fish pot (($130)) $180 (($185)) $255 $ 70 Yes No

 8 (e) Bottom fish troll (($130)) $180 (($185)) $255 $ 70 Yes No

 9 (f) Carp (($130)) $180 (($185)) $255 $ 70 No No

 10 (g) Columbia river smelt (($380)) $430 (($685)) $505 $ 70 No No

 11 (h) ((Dog fish set net $130 $185 $ 70 Yes No

 12
 13
 14

(i))) Emerging commercial

fishery (RCW 77.70.160

and 77.65.400)

(($185)) $335 (($295)) $410 $105 Determined by rule Determined by rule

 15 (((j))) (i) Food fish drag seine (($130)) $180 (($185)) $255 $ 70 Yes No

 16 (((k))) (j) Food fish set line (($130)) $180 (($185)) $255 $ 70 Yes No

 17 (((l) Food fish trawl- $240 $405 $ 70 Yes No

 18 Non-Puget Sound

 19 (m) Food fish trawl- $185 $295 $ 70 Yes No

 20 Puget Sound

 21 (n))) (k) Herring dip bag net (($175)) $325 (($275)) $400 $ 70 Yes Yes

 22 (RCW 77.70.120)

 23 (((o))) (l) Herring drag seine (($175)) $325 (($275)) $400 $ 70 Yes Yes

 24 (RCW 77.70.120)

 25 (((p))) (m) Herring gill net (($175)) $325 (($275)) $400 $105 Yes Yes

 26 (RCW 77.70.120)

 27 (((q))) (n) Herring Lampara (($175)) $325 (($275)) $400 $ 70 Yes Yes

 28 (RCW 77.70.120)

 29 (((r))) (o) Herring purse seine (($175)) $325 (($275)) $400 $105 Yes Yes

 30 (RCW 77.70.120)

 31
 32

(((s))) (p) Herring spawn-on-kelp

(RCW 77.70.210)

N/A N/A N/A Yes Yes

 33
 34

(((t))) (q) Sardine purse seine

(RCW 77.70.480)

(($185)) $335 (($295)) $410 $105 Yes Yes

 35
 36

(((u))) (r) Sardine purse seine

temporary (RCW 77.70.480)

(($185)) $335 (($295)) $410 $105 Yes No

p. 31 ESHB 1597.SL

 1 (((v))) (s) Smelt dip bag net (($130)) $180 (($185)) $255 $ 70 No No

 2 (((w))) (t) Smelt gill net (($380)) $430 (($685)) $505 $ 70 Yes No

 3
 4

(((x))) (v) Whiting-Puget Sound

(RCW 77.70.130)

(($295)) $345 (($520)) $420

$105 Yes

Yes

(2) The director may by rule determine the species of food fish5
that may be taken with the commercial fishery licenses established in6
this section, the gear that may be used with the licenses, and the7
areas or waters in which the licenses may be used. Where a fishery8
license has been established for a particular species, gear,9
geographical area, or combination thereof, a more general fishery10
license may not be used to take food fish in that fishery.11

Sec. 26. RCW 77.65.210 and 2011 c 339 s 23 and 2011 c 147 s 312
are each reenacted and amended to read as follows:13

(1) Except as provided in subsection (2) of this section, a14
person may not use a commercial fishing vessel to deliver food fish15
or shellfish taken for commercial purposes in offshore waters to a16
port in the state without a nonlimited entry delivery license. As17
used in this section, "deliver" and "delivery" mean arrival at a18
place or port, and include arrivals from offshore waters to waters19
within the state and arrivals ashore from offshore waters. As used in20
this section, "food fish" does not include salmon. As used in this21
section, "shellfish" does not include ocean pink shrimp, coastal22
crab, coastal spot shrimp, or fish or shellfish taken under an23
emerging commercial fisheries license if taken from off-shore waters.24
The annual license fee for a nonlimited entry delivery license is25
((one)) two hundred ((ten)) sixty dollars for residents and ((two))26
three hundred thirty-five dollars for nonresidents, and an additional27
thirty-five dollar surcharge for both residents and nonresidents to28
be deposited in the rockfish research account created in RCW29
77.12.702. The application fee for a nonlimited entry delivery30
license is one hundred five dollars.31

(2) Holders of the following licenses may deliver food fish or32
shellfish taken in offshore waters without a nonlimited entry33
delivery license: Salmon troll fishery licenses issued under RCW34
77.65.160; salmon delivery licenses issued under RCW 77.65.170; crab35
pot fishery licenses issued under RCW 77.65.220; food fish trawl—Non-36
Puget Sound fishery licenses, and emerging commercial fishery37
licenses issued under RCW 77.65.200; Dungeness crab—coastal fishery38

p. 32 ESHB 1597.SL

licenses; ocean pink shrimp delivery licenses; ((shrimp trawl—Non-1
Puget Sound fishery licenses,)) Washington coastal spot shrimp pot2
fishery licenses issued under chapter 77.70 RCW; and emerging3
commercial fishery licenses issued under RCW 77.65.220.4

(3) A nonlimited entry delivery license authorizes no taking of5
((food)) fish or shellfish from state waters.6

Sec. 27. RCW 77.65.220 and 2011 c 339 s 24 and 2011 c 147 s 47
are each reenacted and amended to read as follows:8

(1) This section establishes commercial fishery licenses required9
for shellfish fisheries and the annual fees for those licenses. The10
director may issue a limited-entry commercial fishery license only to11
a person who meets the qualifications established in applicable12
governing sections of this title.13

 14
 15

Fishery

(Governing section(s))

Annual Fee Application Fee Vessel

Required?

Limited

Entry?

 16 Resident Nonresident

 17 (a) Burrowing shrimp (($185)) $235 (($295)) $310 $105 Yes No

 18 (b) ((Crab ring net- $130 $185 $ 70 Yes No

 19 Non-Puget Sound

 20 (c))) Crab ring net- (($130)) $180 (($185)) $255 $ 70 Yes No

 21 Puget Sound

 22
 23

(((d))) (c) Dungeness crab-coastal

(RCW 77.70.280)

(($295)) $345 (($520)) $420 $105 Yes Yes

 24 (((e) Dungeness crab- $295 $520 $105 Yes Yes

 25 coastal, class B

 26 (RCW 77.70.280)

 27 (f))) (d) Dungeness crab- (($130)) $180 (($185)) $255 $105 Yes Yes

 28 Puget Sound

 29 (RCW 77.70.110)

 30
 31
 32

(((g))) (e) Emerging commercial

fishery (RCW 77.70.160 and

77.65.400)

(($185)) $335 (($295)) $410 $105 Determined

by rule

Determined

by rule

 33 (((h))) (f) Geoduck (RCW $ 0 $ 0 $ 70 Yes Yes

 34 77.70.220)

 35 (((i))) (g) Hardshell clam (($530)) $580 (($985)) $655 $ 70 Yes No

p. 33 ESHB 1597.SL

 1
 2

mechanical

harvester

 3 (RCW 77.65.250)

 4 (((j))) (h) Oyster reserve (($130)) $180 (($185)) $255 $ 70 No No

 5 (RCW 77.65.260)

 6 (((k))) (i) Razor clam (($130)) $180 (($185)) $255 $105 No No

 7 (((l))) (j) Sea cucumber dive (($130)) $280 (($185)) $355 $105 Yes Yes

 8 (RCW 77.70.190)

 9 (((m))) (k) Sea urchin dive (($130)) $280 (($185)) $355 $105 Yes Yes

 10 (RCW 77.70.150)

 11 (((n))) (l) Shellfish dive (($130)) $180 (($185)) $255 $ 70 Yes No

 12 (((o))) (m) Shellfish pot (($130)) $180 (($185)) $255 $ 70 Yes No

 13 (((p))) (n) Shrimp pot- (($185)) $335 (($295)) $410 $105 Yes Yes

 14 Puget Sound

 15 (RCW 77.70.410)

 16 (((q) Shrimp trawl- $240 $405 $105 Yes No

 17 Non-Puget Sound

 18 (r))) (o) Shrimp trawl- (($185)) $335 (($295)) $410 $105 Yes Yes

 19 Puget Sound

 20 (RCW 77.70.420)

 21 (((s))) (p) Spot shrimp-coastal (($185)) $335 (($295)) $410 $ 70 Yes Yes

 22 (((t))) (q) Squid (($185)) $335 (($295)) $410 $ 70 Yes No

(2) The director may by rule determine the species of shellfish23
that may be taken with the commercial fishery licenses established in24
this section, the gear that may be used with the licenses, and the25
areas or waters in which the licenses may be used. Where a fishery26
license has been established for a particular species, gear,27
geographical area, or combination thereof, a more general fishery28
license may not be used to take shellfish in that fishery.29

Sec. 28. RCW 77.65.240 and 2000 c 107 s 45 are each amended to30
read as follows:31

A surcharge of one hundred twenty dollars shall be collected with32
each Dungeness crab-coastal fishery license ((and with each Dungeness33
crab-coastal class B fishery license)) issued under RCW 77.65.220.34
Moneys collected under this section shall be placed in the coastal35
crab account created under RCW 77.70.320.36

p. 34 ESHB 1597.SL

Sec. 29. RCW 77.65.280 and 2014 c 48 s 27 are each amended to1
read as follows:2

(1) A ((wholesale)) fish ((dealer's)) dealer license is required3
for((:4

(a) A business in the state to engage in the commercial5
processing of food fish or shellfish, including custom canning or6
processing of personal use food fish or shellfish.7

(b) A business in the state to engage in the wholesale selling,8
buying, or brokering of food fish or shellfish. A wholesale fish9
dealer's license is not required of those businesses which buy10
exclusively from Washington licensed wholesale dealers and sell11
solely at retail.12

(c) Fishers who land and sell their catch or harvest in the state13
to anyone other than a licensed wholesale dealer within or outside14
the state, unless the fisher has a direct retail endorsement.15

(d) A business to engage in the commercial manufacture or16
preparation of fertilizer, oil, meal, caviar, fish bait, or other by-17
products from food fish or shellfish.18

(e) A business engaging a fish buyer as defined under RCW19
77.65.340.20

(2))) a person in the state who:21
(a) Takes possession of raw or frozen fish or shellfish, in whole22

or in parts, to prepare, repackage, process, or preserve. This23
includes, but is not limited to:24

(i) Canning or processing of fish or shellfish for payment,25
whether the fish or shellfish is commercially harvested or taken for26
personal use; and27

(ii) The commercial manufacture or preparation of fertilizer,28
oil, meal, caviar, fish bait, or any other by-products from fish or29
shellfish;30

(b) Engages in the wholesale selling, buying, or brokering of raw31
or frozen fish or shellfish. Certain buyers may be additionally32
required to obtain a wholesale fish buyer endorsement as specified in33
RCW 77.65.340.34

(2) A fish dealer license is not required for:35
(a) Licensed commercial fish or shellfish harvesters who either36

sell only to licensed wholesale fish buyers or who possess a limited37
fish seller endorsement;38

p. 35 ESHB 1597.SL

(b) Retail businesses that purchase exclusively from Washington1
licensed wholesale fish buyers or from limited fish sellers for sale2
to end consumers.3

(3) A business engaged in any activity requiring a fish dealer4
license only needs to purchase one fish dealer license to cover the5
actions of all employees.6

(4) The annual license fee for a ((wholesale)) resident fish7
dealer is ((two)) four hundred ((fifty)) dollars. The fee for a8
nonresident fish dealer license is four hundred seventy-five dollars.9
The application fee for both resident and nonresident licenses is one10
hundred five dollars. ((A wholesale fish dealer's license is not11
required for persons engaged in the processing, wholesale selling,12
buying, or brokering of private sector cultured aquatic products as13
defined in RCW 15.85.020. However, if a means of identifying such14
products is required by rules adopted under RCW 15.85.060, the15
exemption from licensing requirements established by this subsection16
applies only if the aquatic products are identified in conformance17
with those rules.))18

Sec. 30. RCW 77.65.310 and 1996 c 267 s 29 are each amended to19
read as follows:20

Wholesale fish ((dealers)) buyers and limited fish sellers are21
((responsible for documenting)) required to document the commercial22
harvest of ((food)) fish and shellfish according to the rules of the23
department. ((The director may allow only wholesale fish dealers or24
their designees to receive the forms necessary for the accounting of25
the commercial harvest of food fish and shellfish.))26

Sec. 31. RCW 77.65.320 and 2000 c 107 s 49 are each amended to27
read as follows:28

(1) A wholesale fish ((dealer shall not take possession of food29
fish or shellfish until the dealer has deposited)) buyer or limited30
fish seller must deposit with the department an acceptable31
performance bond on forms prescribed and furnished by the department32
before engaging in fish selling or buying activities. This33
performance bond shall be a corporate surety bond executed in favor34
of the department by a corporation authorized to do business in the35
state of Washington under chapter 48.28 RCW and approved by the36
department.37

p. 36 ESHB 1597.SL

(a) For wholesale fish buyers, the bond shall be filed and1
maintained in an amount equal to ((one)) two thousand dollars. For2
each additional buyer engaged by the wholesale ((dealer. In no case3
shall the bond be less than two thousand dollars nor more than fifty4
thousand dollars)) business, the bond must be increased an additional5
one thousand dollars.6

(b) For limited fish sellers, the bond shall be filed and7
maintained in an amount equal to one thousand dollars.8

(c) The department may increase the bond amount for persons who9
have violated rules relating to the accounting of commercial harvest.10

(2) ((A wholesale dealer shall, within seven days of engaging11
additional fish buyers, notify the department and increase the amount12
of the bonding required in subsection (1) of this section.13

(3))) The director may suspend and refuse to reissue a wholesale14
fish ((dealer's license)) buyer endorsement of a ((dealer)) person15
who has taken possession of ((food)) fish or shellfish without an16
acceptable performance bond on deposit with the department.17

(3) The director may suspend and refuse to reissue a limited fish18
seller endorsement to a commercial fisher who has sold fish or19
shellfish without an acceptable performance bond on deposit with the20
department.21

(4) The bond shall be conditioned upon the compliance with the22
requirements of this chapter and rules of the department relating to23
the payment of fines for violations of rules for the accounting of24
the commercial harvest of ((food)) fish or shellfish. In lieu of the25
surety bond required by this section, the wholesale fish ((dealer))26
buyer or limited fish seller may file with the department a cash27
deposit, negotiable securities acceptable to the department, or an28
assignment of a savings account or of a savings certificate in a29
Washington bank on an assignment form prescribed by the department.30

(5) ((Liability under the bond shall be maintained as long as the31
wholesale fish dealer engages in activities under RCW 77.65.28032
unless released.)) Liability under the bond may be released only upon33
written notification from the department. Notification shall be given34
upon acceptance by the department of a substitute bond or forty-five35
days after the expiration of the wholesale fish ((dealer's annual36
license)) buyer or limited fish seller annual endorsement. In no37
event shall the liability of the surety exceed the amount of the38
surety bond required under this chapter.39

p. 37 ESHB 1597.SL

Sec. 32. RCW 77.65.330 and 1985 c 248 s 7 are each amended to1
read as follows:2

The director shall promptly notify by order a wholesale3
((dealer)) fish buyer or limited fish seller and the appropriate4
surety when a violation of rules relating to the accounting of5
commercial harvest has occurred. The notification shall specify the6
type of violation, the liability to be imposed for damages caused by7
the violation, and a notice that the amount of liability is due and8
payable to the department by the wholesale fish ((dealer)) buyer or9
limited fish seller and the surety.10

If the amount specified in the order is not paid within thirty11
days after receipt of the notice, the prosecuting attorney for any12
county in which the persons to whom the order is directed do13
business, or the attorney general upon request of the department, may14
bring an action on behalf of the state in the superior court for15
Thurston county or any county in which the persons to whom the order16
is directed do business to recover the amount specified in the final17
order of the department. The surety shall be liable to the state to18
the extent of the bond.19

Sec. 33. RCW 77.65.340 and 2014 c 48 s 28 are each amended to20
read as follows:21

(1) A ((fish buyer's license is required of and shall be carried22
by each individual engaged by a wholesale fish dealer to purchase23
food fish or shellfish from a commercial fisher. A fish buyer may24
represent only one wholesale fish dealer.25

(2))) wholesale fish buyer endorsement is required for a licensed26
fish dealer:27

(a) To take first possession or ownership of fish or shellfish28
directly from a commercial fisher that is landed into the state of29
Washington;30

(b) To take first possession or ownership of raw or frozen fish31
or shellfish in the state of Washington from interstate or foreign32
commerce; or33

(c) To engage in the wholesale buying or selling of fish or34
shellfish harvested by Indian fishers lawfully exercising fishing35
rights reserved by federal statute, treaty, or executive order, and36
the dealer is also responsible for documenting the commercial harvest37
and sales according to the rules of the department.38

p. 38 ESHB 1597.SL

(2) A business licensed as a fish dealer must purchase at least1
one wholesale fish buyer endorsement to engage in the activities in2
subsection (1) of this section, which allows the business to buy or3
sell on its premises and which allows one named employee to buy and4
sell off premises. A business must obtain an additional wholesale5
fish buyer endorsement for each additional employee who buys and6
sells fish or shellfish off premises.7

(3) The annual fee for a resident wholesale fish buyer's8
((license is ninety-five)) endorsement is two hundred forty-five9
dollars. The annual fee for a nonresident wholesale fish buyer's10
endorsement is three hundred twenty dollars. The application fee for11
both resident and nonresident endorsements is one hundred five12
dollars.13

Sec. 34. RCW 77.65.350 and 1996 c 267 s 31 are each amended to14
read as follows:15

(1) ((A salmon roe license is required for a)) Crew members on a16
boat designated on a salmon charter license ((to)) may sell salmon17
roe ((as provided in subsection (2) of this section. An individual18
under sixteen years of age may hold a salmon roe license.19

(2) A crew member on a boat designated on a salmon charter20
license may sell salmon roe taken from fish caught for personal use,21
subject to rules of the department and the following conditions))22
subject to rules of the department as long as:23

(a) The salmon is taken by an angler fishing on the charter boat24
and recorded on the angler's catch record card;25

(b) The roe is the property of the angler until the roe is given26
to the crew member. The crew member shall notify the charter boat's27
passengers of this fact;28

(c) The crew member sells the roe to a licensed wholesale29
((dealer)) fish buyer; and30

(d) The crew member is ((licensed as provided in subsection (1)31
of this section and has the license in possession whenever the crew32
member sells salmon roe)) employed on a salmon charter boat33
designated on a valid license at the time of the sale.34

Sec. 35. RCW 77.65.370 and 2015 c 103 s 2 and 2015 c 97 s 4 are35
each reenacted and amended to read as follows:36

(1) A person shall not offer or perform the services of a food37
fish guide without a food fish guide license in the taking of food38

p. 39 ESHB 1597.SL

fish for personal use, except that a charter boat license is required1
to operate a vessel from which a person may for a fee fish for food2
fish in state waters listed in RCW 77.65.150(4)(b).3

(2) A person shall not offer or perform the services of a game4
fish guide without a game fish guide license in the taking of game5
fish for personal use.6

(3) Only an individual at least sixteen years of age may hold a7
food fish guide or game fish guide license. No individual may hold8
more than one food fish guide or game fish guide license.9

(4) An application for a food fish guide or game fish guide10
license must include the information required in RCW 77.65.560.11

(5) A food fish guide license purchased by a person, firm, or12
business on behalf of an employee is subject to RCW 77.65.600.13

(6) A food fish guide, a game fish guide, or a combination guide14
may sell recreational one-day temporary combination fishing licenses15
as described in RCW 77.32.470.16

Sec. 36. RCW 77.65.390 and 2011 c 339 s 27 are each amended to17
read as follows:18

An ocean pink shrimp delivery license is required for a19
commercial fishing vessel to deliver ocean pink shrimp taken for20
commercial purposes in offshore waters and delivered to a port in the21
state. As used in this section, "deliver" and "delivery" mean arrival22
at a place or port, and include arrivals from offshore waters to23
waters within the state and arrivals from state or offshore waters.24
The annual license fee is ((one)) three hundred ((fifty)) dollars for25
residents and three hundred seventy-five dollars for nonresidents.26
The application fee is one hundred five dollars. Ocean pink shrimp27
delivery licenses are transferable.28

Sec. 37. RCW 77.65.440 and 2011 c 339 s 28 are each amended to29
read as follows:30

The director shall issue the personal licenses listed in this31
section according to the requirements of this title. The licenses and32
their annual fees are:33

 34
 35

Personal

License

Annual Fee

(RCW 77.95.090 Surcharge)

Applica-

tion Fee

Governing

Section

 36 Resident Nonresident

p. 40 ESHB 1597.SL

 1
 2

(1) Alternate

Operator

(($ 35))

$185

(($ 35)) $260 $ 70 RCW 77.65.130

 3
 4

(2) Geoduck Diver (($185))

$355

(($295)) $410 $ 70 RCW 77.65.410

 5
 6

(3) Food Fish Guide (($130))

$280

(($630)) $355 $ 70 RCW 77.65.370

 7
 8

 (plus

$20)

(plus

$100)

Sec. 38. RCW 77.65.480 and 2015 c 103 s 3 are each amended to9
read as follows:10

(1) A taxidermy license allows the holder to practice taxidermy11
for commercial purposes, as that term is defined in RCW 77.15.110.12
The fee for this license is one hundred eighty dollars. The13
application fee is seventy dollars.14

(2) A fur dealer's license allows the holder to purchase,15
receive, or resell raw furs for commercial purposes, as that term is16
defined in RCW 77.15.110. The fee for this license is one hundred17
eighty dollars. The application fee is seventy dollars.18

(3)(a) A game fish guide license allows the holder to offer or19
perform the services of a game fish guide in the taking of game fish.20
The fee for this license is ((one)) four hundred ((eighty)) ten21
dollars for a resident and ((six)) four hundred eighty-five dollars22
for a nonresident. The application fee is seventy dollars. An23
application for a game fish guide license must include the24
information required in RCW 77.65.560.25

(b) A game fish guide license purchased by a person, firm, or26
business on behalf of an employee is subject to RCW 77.65.600.27

(4) A game farm license allows the holder to operate a game farm28
to acquire, breed, grow, keep, and sell wildlife under conditions29
prescribed by the rules adopted pursuant to this title. The fee for30
this license is seventy-two dollars for the first year and forty-31
eight dollars for each following year. The application fee is seventy32
dollars.33

(5) A game fish stocking permit allows the holder to release game34
fish into the waters of the state as prescribed by rule of the35
commission. The fee for this permit is twenty-four dollars. The36
application fee is seventy dollars.37

p. 41 ESHB 1597.SL

(6) A fishing or field trial permit allows the holder to promote,1
conduct, hold, or sponsor a fishing or field trial contest in2
accordance with rules of the commission. The fee for a fishing3
contest permit is twenty-four dollars. The fee for a field trial4
contest permit is twenty-four dollars. The application fee is seventy5
dollars.6

(((7)(a) An anadromous game fish buyer's license allows the7
holder to purchase or sell steelhead trout and other anadromous game8
fish harvested by Indian fishers lawfully exercising fishing rights9
reserved by federal statute, treaty, or executive order, under10
conditions prescribed by rule of the director. The fee for this11
license is one hundred eighty dollars. The application fee is one12
hundred five dollars.13

(b) An anadromous game fish buyer's license is not required for14
those businesses that buy steelhead trout and other anadromous game15
fish from Washington licensed game fish dealers and sell solely at16
retail.))17

Sec. 39. RCW 77.65.490 and 2001 c 253 s 56 are each amended to18
read as follows:19

(1) A license issued by the director is required to:20
(a) Practice taxidermy for commercial purposes;21
(b) Deal in raw furs for commercial purposes;22
(c) Act as a fishing guide; or23
(d) Operate a game farm((; or24
(e) Purchase or sell anadromous game fish)).25
(2) A permit issued by the director is required to:26
(a) Conduct, hold, or sponsor hunting or fishing contests or27

competitive field trials using live wildlife;28
(b) Collect wild animals, wild birds, game fish, food fish,29

shellfish, or protected wildlife for research or display;30
(c) Stock game fish; or31
(d) Conduct commercial activities on department-owned or32

controlled lands.33
(3) Aquaculture as defined in RCW 15.85.020 is exempt from the34

requirements of this section, except when being stocked in public35
waters under contract with the department.36

Sec. 40. RCW 77.65.500 and 2015 c 97 s 9 are each amended to37
read as follows:38

p. 42 ESHB 1597.SL

Licensed taxidermists, fur dealers, ((anadromous game fish1
buyers)) fishing guides, game farmers, and persons stocking game fish2
or conducting a hunting, fishing, or field trial contest shall make3
reports as required by rules of the director.4

Sec. 41. RCW 77.65.510 and 2011 c 339 s 31 are each amended to5
read as follows:6

(1) The ((department must establish and administer a direct7
retail endorsement to serve as a single license that)) limited fish8
seller endorsement permits a ((Washington)) license holder or9
alternate operator to ((commercially harvest retail-eligible species10
and to)) clean, dress, and sell his or her commercially harvested11
catch directly to consumers at retail((, including over the12
internet)). The ((direct retail endorsement must be issued as an13
optional addition to all holders of: (a) A commercial fishing license14
for retail-eligible species that the department offers under this15
chapter; and (b) an alternate operator license who are designated as16
an alternate operator on a commercial fishing license for retail17
eligible species)) limited seller endorsement may be issued as an18
optional addition to all holders of a commercial fishing license19
issued by the department and may be purchased at the time of the20
underlying license sale or any time thereafter.21

(2) ((The direct retail endorsement must be offered at the time22
of application for the qualifying commercial fishing license.23
Individuals in possession of a qualifying commercial fishing license24
issued under this chapter, and alternate operators designated on such25
a license, may add a direct retail endorsement to their current26
license at any time. Individuals who do not have a commercial fishing27
license for retail-eligible species issued under this chapter, and28
who are not designated as alternate operators on such a license, may29
not receive a direct retail endorsement. The costs, conditions,30
responsibilities, and privileges associated with the endorsed31
commercial fishing license is not affected or altered in any way by32
the addition of a direct retail endorsement. These costs include the33
base cost of the license and any revenue and excise taxes.)) The34
holder of a limited fish seller endorsement selling their own catch35
directly to consumers is exempt from the permitting requirements of36
chapter 246-215 WAC. To ensure food safety for consumers, the holder37
of a limited fish seller endorsement must follow these requirements:38
(a) Only sell fresh, whole fish or fresh fish that has been cleaned39

p. 43 ESHB 1597.SL

and dressed; (b) use ice from a commercial source to hold the fish;1
and (c) provide the buyer with a receipt stating the date of2
purchase, Washington fish-receiving ticket number documenting the3
original delivery, name, address, and phone number of the holder of4
the limited fish seller endorsement from whom the fish or shellfish5
was purchased, and the species and weight or number of fish or6
shellfish sold. Failure to satisfy these food safety requirements is7
punishable as an infraction under RCW 77.15.160. A licensed8
commercial fisher holding a limited fish seller endorsement may allow9
a designated alternate to sell under the authority of that10
endorsement.11

(3) An individual need only add one ((direct retail)) limited12
fish seller endorsement to his or her license portfolio. If a13
((direct retail)) limited fish seller endorsement is selected by an14
individual holding more than one commercial fishing license issued15
((under this chapter, a single direct retail)) by the department, an16
endorsement is considered to be added to all ((qualifying))17
commercial fishing licenses held by that individual, and is the only18
((license)) endorsement required for the individual to sell at retail19
any ((retail-eligible)) species permitted by ((all)) any of the20
underlying endorsed licenses. ((If a direct retail endorsement is21
selected by an individual designated as an alternate operator on more22
than one commercial license issued under this chapter, a single23
direct retail endorsement is the only license required for the24
individual to sell at retail any retail-eligible species permitted by25
all of the underlying endorsed licenses on which the individual is26
designated as an alternate operator. The direct retail endorsement27
applies only to the Washington license holder or alternate operator28
obtaining the endorsement.))29

(4) ((In addition to any fees charged for the endorsed licenses30
and harvest documentation as required by this chapter or the rules of31
the department, the department may set a reasonable annual fee not to32
exceed the administrative costs to the department for a direct retail33
endorsement.)) The fee for a resident limited fish seller endorsement34
is seventy dollars. The fee for a nonresident limited fish seller35
endorsement is one hundred forty-five dollars. The application fee36
for both a resident and nonresident endorsement is one hundred five37
dollars.38

(5) The holder of a ((direct retail)) limited fish seller39
endorsement is responsible for documenting the commercial harvest40

p. 44 ESHB 1597.SL

((of salmon and crab)) and sales according to ((the provisions of1
this chapter,)) the rules of the department ((for a wholesale fish2
dealer, and the reporting requirements of the endorsed license. Any3
retail-eligible species caught by the holder of a direct retail4
endorsement must be documented on fish tickets)).5

(6) ((The direct retail endorsement must be displayed in a6
readily visible manner by the seller wherever and whenever a sale to7
someone other than a licensed wholesale dealer occurs. The commission8
may require that the holder of a direct retail endorsement notify the9
department up to eighteen hours before conducting an in-person sale10
of retail-eligible species, except for in-person sales that have a11
cumulative retail sales value of less than one hundred fifty dollars12
in a twenty-four hour period that are sold directly from the vessel.13
For sales occurring in a venue other than in person, such as over the14
internet, through a catalog, or on the phone, the direct retail15
endorsement number of the seller must be provided to the buyer both16
at the time of sale and the time of delivery. All internet sales must17
be conducted in accordance with federal laws and regulations.18

(7))) The ((direct retail)) limited fish seller endorsement is to19
be held by a natural person and is not transferable or assignable. If20
the endorsed license is transferred, the ((direct retail)) limited21
fish seller endorsement immediately becomes void, and the transferor22
is not eligible for a full or prorated reimbursement of the annual23
fee paid for the ((direct retail)) limited fish seller endorsement.24
Upon becoming void, the holder of a ((direct retail)) limited fish25
seller endorsement must surrender the physical endorsement to the26
department.27

(((8) The holder of a direct retail endorsement must abide by the28
provisions of Title 69 RCW as they apply to the processing and retail29
sale of seafood. The department must distribute a pamphlet, provided30
by the department of agriculture, with the direct retail endorsement31
generally describing the labeling requirements set forth in chapter32
69.04 RCW as they apply to seafood.33

(9))) (7) The holder of a qualifying commercial fishing license34
((issued under this chapter,)) or an alternate operator designated on35
such a license, must either possess a ((direct retail)) limited fish36
seller endorsement or a wholesale ((dealer license)) fish buyer37
endorsement provided for in RCW ((77.65.280)) 77.65.340 in order to38
lawfully sell their catch or harvest in the state to anyone other39
than a licensed wholesale ((dealer)) fish buyer.40

p. 45 ESHB 1597.SL

(((10) The direct retail endorsement entitles the holder to sell1
a retail-eligible species only at a temporary food service2
establishment as that term is defined in RCW 69.06.045, or directly3
to a restaurant or other similar food service business.))4

Sec. 42. RCW 77.15.160 and 2014 c 202 s 204 and 2014 c 48 s 75
are each reenacted and amended to read as follows:6

The following acts are infractions and must be cited and punished7
as provided under chapter 7.84 RCW:8

(1) Fishing and shellfishing infractions:9
(a) Barbed hooks: Fishing for personal use with barbed hooks in10

violation of any department rule.11
(b) Catch recording: Failing to immediately record a catch of12

fish or shellfish on a catch record card as required by RCW 77.32.43013
or department rule.14

(c) Catch reporting: Failing to return a catch record card to the15
department for other than Puget Sound Dungeness crab, as required by16
department rule.17

(d) Recreational fishing: Fishing for fish or shellfish and,18
without yet possessing fish or shellfish, the person:19

(i) Owns, but fails to have in the person's possession the20
license or the catch record card required by chapter 77.32 RCW for21
such an activity; or22

(ii) Violates any department rule regarding seasons, closed23
areas, closed times, or any other rule addressing the manner or24
method of fishing for fish or shellfish. This subsection does not25
apply to use of a net to take fish under RCW 77.15.580 or the26
unlawful use of shellfish gear for personal use under RCW 77.15.382.27

(e) Seaweed: Taking, possessing, or harvesting less than two28
times the daily possession limit of seaweed:29

(i) While owning, but not having in the person's possession, the30
license required by chapter 77.32 RCW; or31

(ii) In violation of any rule of the department or the department32
of natural resources regarding seasons, closed areas, closed times,33
or any other rule addressing the manner or method of taking,34
possessing, or harvesting of seaweed.35

(f) Unclassified fish or shellfish: Taking unclassified fish or36
shellfish in violation of any department rule by killing, fishing,37
taking, holding, possessing, or maliciously injuring or harming fish38

p. 46 ESHB 1597.SL

or shellfish that is not classified as game fish, food fish,1
shellfish, protected fish, or endangered fish.2

(g) Wasting fish or shellfish: Killing, taking, or possessing3
fish or shellfish having a value of less than two hundred fifty4
dollars and allowing the fish or shellfish to be wasted.5

(2) Hunting infractions:6
(a) Eggs or nests: Maliciously, and without permit authorization,7

destroying, taking, or harming the eggs or active nests of a wild8
bird not classified as endangered or protected. For purposes of this9
subsection, "active nests" means nests that contain eggs or10
fledglings.11

(b) Unclassified wildlife: Taking unclassified wildlife in12
violation of any department rule by killing, hunting, taking,13
holding, possessing, or maliciously injuring or harming wildlife that14
is not classified as big game, game animals, game birds, protected15
wildlife, or endangered wildlife.16

(c) Wasting wildlife: Killing, taking, or possessing wildlife17
that is not classified as big game and has a value of less than two18
hundred fifty dollars, and allowing the wildlife to be wasted.19

(d) Wild animals: Hunting for wild animals not classified as big20
game and, without yet possessing the wild animals, the person owns,21
but fails to have in the person's possession, all licenses, tags, or22
permits required by this title.23

(e) Wild birds: Hunting for and, without yet possessing a wild24
bird or birds, the person:25

(i) Owns, but fails to have in the person's possession, all26
licenses, tags, stamps, and permits required under this title; or27

(ii) Violates any department rule regarding seasons, closed28
areas, closed times, or any other rule addressing the manner or29
method of hunting wild birds.30

(3) Trapping, taxidermy, fur dealing, and wildlife meat cutting31
infractions:32

(a) Recordkeeping and reporting: If a person is a taxidermist,33
fur dealer, or wildlife meat cutter who is processing, holding, or34
storing wildlife for commercial purposes, failing to:35

(i) Maintain records as required by department rule; or36
(ii) Report information from these records as required by37

department rule.38
(b) Trapper's report: Failing to report trapping activity as39

required by department rule.40
p. 47 ESHB 1597.SL

(4) Limited fish seller infraction: Failure of a holder of a1
limited fish seller endorsement to satisfy the food safety2
requirements to consumers under RCW 77.65.510(2).3

(5)(a) Invasive species management infractions:4
(i) Out-of-state certification: Entering Washington in possession5

of an aquatic conveyance that does not meet certificate of inspection6
requirements as provided under RCW 77.135.100;7

(ii) Clean and drain requirements: Possessing an aquatic8
conveyance that does not meet clean and drain requirements under RCW9
77.135.110;10

(iii) Clean and drain orders: Possessing an aquatic conveyance11
and failing to obey a clean and drain order under RCW 77.135.110 or12
77.135.120; and13

(iv) Transporting aquatic plants: Transporting aquatic plants on14
any state or public road, including forest roads. However, this15
subsection does not apply to plants that are:16

(A) Being transported to the department or to another destination17
designated by the director, in a manner designated by the department,18
for purposes of identifying a species or reporting the presence of a19
species;20

(B) Legally obtained for aquarium use, wetland or lakeshore21
restoration, or ornamental purposes;22

(C) Located within or on a commercial aquatic plant harvester23
that is being transported to a suitable location to remove aquatic24
plants;25

(D) Being transported in a manner that prevents their26
unintentional dispersal, to a suitable location for disposal,27
research, or educational purposes; or28

(E) Being transported in such a way as the commission may29
otherwise prescribe.30

(b) Unless the context clearly requires otherwise, the31
definitions in both RCW 77.08.010 and 77.135.010 apply throughout32
this subsection (((4))) (5).33

(((5))) (6) Other infractions:34
(a) Contests: Conducting, holding, or sponsoring a hunting35

contest, a fishing contest involving game fish, or a competitive36
field trial using live wildlife.37

(b) Other rules: Violating any other department rule that is38
designated by rule as an infraction.39

p. 48 ESHB 1597.SL

(c) Posting signs: Posting signs preventing hunting or fishing on1
any land not owned or leased by the person doing the posting, or2
without the permission of the person who owns, leases, or controls3
the land posted.4

(d) Scientific permits: Using a scientific permit issued by the5
director for fish, shellfish, or wildlife, but not including big game6
or big game parts, and the person:7

(i) Violates any terms or conditions of the scientific permit; or8
(ii) Violates any department rule applicable to the issuance or9

use of scientific permits.10

Sec. 43. RCW 77.65.580 and 2015 c 97 s 5 are each amended to11
read as follows:12

(1) The department must issue a department vessel registration13
number decal and an identifying decal to all food fish guides, game14
fish guides, and charter boat operators licensed under RCW 77.65.010.15
((The identifying decal must display the license number16
prominently.))17

(2) Any person who acts or offers to act as a food fish guide,18
game fish guide, or charter boat operator must display ((the19
identifying)) both decals on vessels in a location easily visible to20
customers and adjacent vessels.21

Sec. 44. RCW 77.65.590 and 2015 c 97 s 7 are each amended to22
read as follows:23

(1) A fish guide combination license allows the holder to offer24
or perform the services of a food fish guide((,)) and game fish25
guide((, salmon charter boat operator, and nonsalmon charter boat26
operator)).27

(2) The commission must adopt rules to create and sell a fish28
guide combination license. ((The commission may adopt rules to create29
and sell separate combination licenses, one for food fish and game30
fish guide activities only and another combination license for all31
food fish guide, game fish guide, salmon charter boat operator, and32
nonsalmon charter boat operator activities.)) The cost of the fish33
guide combination license or licenses must be below a fee equal to34
the total cost of the individual licenses contained within the35
combination.36

p. 49 ESHB 1597.SL

Sec. 45. RCW 77.70.150 and 2010 c 193 s 14 are each amended to1
read as follows:2

(1) A sea urchin dive fishery license is required to take sea3
urchins for commercial purposes. A sea urchin dive fishery license4
authorizes the use of only one diver in the water at any time during5
sea urchin harvest operations. If the same vessel has been designated6
on two sea urchin dive fishery licenses, two divers may be in the7
water. A natural person may not hold more than two sea urchin dive8
fishery licenses.9

(2) Except as provided in subsection (((6))) (5) of this section,10
the director shall issue no new sea urchin dive fishery licenses. For11
licenses issued for the year 2000 and thereafter, the director shall12
renew existing licenses only to a natural person who held the license13
at the end of the previous year. If a sea urchin dive fishery license14
is not held by a natural person as of December 31, 1999, it is not15
renewable. However, if the license is not held because of revocation16
or suspension of licensing privileges, the director shall renew the17
license in the name of a natural person at the end of the revocation18
or suspension if the license holder applies for renewal of the19
license before the end of the year in which the revocation or20
suspension ends.21

(3) Where a licensee failed to obtain the license during the22
previous year because of a license suspension or revocation by the23
director or the court, the licensee may qualify for a license by24
establishing that the person held such a license during the last year25
in which the person was eligible.26

(4) ((Surcharges as provided for in this section shall be27
collected and deposited into the sea urchin dive fishery account28
hereby created in the custody of the state treasurer. The collections29
and deposits must continue, as set forth in (a) and (b) of this30
subsection, through license year 2013, or until the number of31
licenses is reduced to twenty, whichever occurs first. Only the32
director or the director's designee may authorize expenditures from33
the account. The sea urchin dive fishery account is subject to34
allotment procedures under chapter 43.88 RCW, but no appropriation is35
required for expenditures. Expenditures from the account shall only36
be used to retire sea urchin licenses until the number of licenses is37
reduced to twenty, and thereafter shall only be used for sea urchin38
management and enforcement. The director or the director's designee39

p. 50 ESHB 1597.SL

shall notify the department of revenue within thirty days when the1
number of licenses is reduced to twenty.2

(a) A surcharge of one hundred dollars shall be charged with each3
sea urchin dive fishery license renewal for licenses issued for4
license years 2000 through 2013, or until the number of licenses is5
reduced to twenty, whichever occurs first.6

(b) For licenses issued for license years 2000 through 2013, or7
until the number of licenses is reduced to twenty, whichever occurs8
first, a surcharge shall be charged on the sea urchin dive fishery9
license for designating an alternate operator. The surcharge shall be10
as follows: Five hundred dollars for the first year or each of the11
first two consecutive years after 1999 that any alternate operator is12
designated and two thousand five hundred dollars each year thereafter13
that any alternate operator is designated.14

(5))) Sea urchin dive fishery licenses are transferable subject15
to the fees and restrictions in RCW 77.65.020(2). ((For licenses16
issued for license years 2000 through 2013, or whenever the number of17
licenses is reduced to twenty, whichever occurs first, there is a18
surcharge to transfer a sea urchin dive fishery license. The19
surcharge is five hundred dollars for the first transfer of a license20
valid for license year 2000, and two thousand five hundred dollars21
for any subsequent transfer, occurring in the license years 200022
through 2013, or whenever the number of licenses is reduced to23
twenty, whichever occurs first. Notwithstanding this subsection, a24
one-time transfer exempt from surcharge applies for a transfer from25
the natural person licensed on January 1, 2000, to that person's26
spouse or child.27

(6))) (5) If fewer than twenty natural persons are eligible for28
sea urchin dive fishery licenses, the director may accept29
applications for new licenses. The additional licenses may not cause30
more than twenty natural persons to be eligible for a sea urchin dive31
fishery license. New licenses issued under this section shall be32
distributed according to rules of the department that recover the33
value of such licensed privilege.34

Sec. 46. RCW 77.70.190 and 2011 c 339 s 33 are each amended to35
read as follows:36

(1) A sea cucumber dive fishery license is required to take sea37
cucumbers for commercial purposes. A sea cucumber dive fishery38
license authorizes the use of only one diver in the water at any time39

p. 51 ESHB 1597.SL

during sea cucumber harvest operations. If the same vessel has been1
designated on two sea cucumber dive fishery licenses, two divers may2
be in the water. A natural person may not hold more than two sea3
cucumber dive fishery licenses.4

(2) Except as provided in subsection (((6))) (5) of this section,5
the director shall issue no new sea cucumber dive fishery licenses.6
For licenses issued for the year 2000 and thereafter, the director7
shall renew existing licenses only to a natural person who held the8
license at the end of the previous year. If a sea cucumber dive9
fishery license is not held by a natural person as of December 31,10
1999, it is not renewable. However, if the license is not held11
because of revocation or suspension of licensing privileges, the12
director shall renew the license in the name of a natural person at13
the end of the revocation or suspension if the license holder applies14
for renewal of the license before the end of the year in which the15
revocation or suspension ends.16

(3) Where a licensee failed to obtain the license during either17
of the previous two years because of a license suspension by the18
director or the court, the licensee may qualify for a license by19
establishing that the person held such a license during the last year20
in which the person was eligible.21

(4) ((Surcharges as provided for in this section shall be22
collected and deposited into the sea cucumber dive fishery account23
hereby created in the custody of the state treasurer. The collections24
and deposits must continue, as set forth in (a) and (b) of this25
subsection, through license year 2013, or until the number of26
licenses is reduced to twenty, whichever occurs first. Only the27
director or the director's designee may authorize expenditures from28
the account. The sea cucumber dive fishery account is subject to29
allotment procedures under chapter 43.88 RCW, but no appropriation is30
required for expenditures. Expenditures from the account shall only31
be used to retire sea cucumber licenses until the number of licenses32
is reduced to twenty, and thereafter shall only be used for sea33
cucumber management and enforcement. The director or the director's34
designee shall notify the department of revenue within thirty days35
when the number of licenses is reduced to twenty.36

(a) A surcharge of one hundred dollars shall be charged with each37
sea cucumber dive fishery license renewal for licenses issued in 200038
through 2013, or until the number of licenses is reduced to twenty,39
whichever occurs first.40

p. 52 ESHB 1597.SL

(b) For licenses issued for license years 2000 through 2013, or1
until the number of licenses is reduced to twenty, whichever occurs2
first, a surcharge shall be charged on the sea cucumber dive fishery3
license for designating an alternate operator. The surcharge shall be4
as follows: Five hundred dollars for the first year or each of the5
first two consecutive years after 1999 that any alternate operator is6
designated and two thousand five hundred dollars each year thereafter7
that any alternate operator is designated.8

(5))) Sea cucumber dive fishery licenses are transferable subject9
to the fees and restrictions in RCW 77.65.020(2). ((For licenses10
issued for license years 2000 through 2013, or whenever the number of11
licenses is reduced to twenty, whichever occurs first, there is a12
surcharge to transfer a sea cucumber dive fishery license. The13
surcharge is five hundred dollars for the first transfer of a license14
valid for license year 2000 and two thousand five hundred dollars for15
any subsequent transfer, occurring in the license years 2000 through16
2013, or whenever the number of licenses is reduced to twenty,17
whichever occurs first. The application fee to transfer a sea18
cucumber dive fishery license is one hundred five dollars.19
Notwithstanding this subsection, a one-time transfer exempt from20
surcharge applies for a transfer from the natural person licensed on21
January 1, 2000, to that person's spouse or child.22

(6))) (5) If fewer than twenty persons are eligible for sea23
cucumber dive fishery licenses, the director may accept applications24
for new licenses. The additional licenses may not cause more than25
twenty natural persons to be eligible for a sea cucumber dive fishery26
license. New licenses issued under this section shall be distributed27
according to rules of the department that recover the value of such28
licensed privilege.29

Sec. 47. RCW 77.70.220 and 2011 c 339 s 34 are each amended to30
read as follows:31

(1) A person shall not harvest geoduck clams commercially without32
a geoduck fishery license. This section does not apply to the harvest33
of private sector cultured aquatic products as defined in RCW34
15.85.020. The geoduck fishery license fee and the application fee35
((is seventy dollars)) are specified in RCW 77.65.220.36

(2) Only a person who has entered into a geoduck harvesting37
agreement with the department of natural resources under RCW38
79.135.210 may hold a geoduck fishery license.39

p. 53 ESHB 1597.SL

(3) A geoduck fishery license authorizes no taking of geoducks1
outside the boundaries of the public lands designated in the2
underlying harvesting agreement, or beyond the harvest ceiling set in3
the underlying harvesting agreement.4

(4) A geoduck fishery license expires when the underlying geoduck5
harvesting agreement terminates.6

(5) The director shall determine the number of geoduck fishery7
licenses that may be issued for each geoduck harvesting agreement,8
the number of units of gear whose use the license authorizes, and the9
type of gear that may be used, subject to RCW 77.60.070. In making10
those determinations, the director shall seek to conserve the geoduck11
resource and prevent damage to its habitat.12

(6) The holder of a geoduck fishery license and the holder's13
agents and representatives shall comply with all applicable14
commercial diving safety regulations adopted by the federal15
occupational safety and health administration established under the16
federal occupational safety and health act of 1970 as such law exists17
on May 8, 1979, 84 Stat. 1590 et seq.; 29 U.S.C. Sec. 651 et seq. A18
violation of those regulations is a violation of this subsection. For19
the purposes of this section, persons who dive for geoducks are20
"employees" as defined by the federal occupational safety and health21
act. A violation of this subsection is grounds for suspension or22
revocation of a geoduck fishery license following a hearing under the23
procedures of chapter 34.05 RCW. The director shall not suspend or24
revoke a geoduck fishery license if the violation has been corrected25
within ten days of the date the license holder receives written26
notice of the violation. If there is a substantial probability that a27
violation of the commercial diving standards could result in death or28
serious physical harm to a person engaged in harvesting geoduck29
clams, the director shall suspend the license immediately until the30
violation has been corrected. If the license holder is not the31
operator of the harvest vessel and has contracted with another person32
for the harvesting of geoducks, the director shall not suspend or33
revoke the license if the license holder terminates its business34
relationship with that person until compliance with this subsection35
is secured.36

(7) A person using a vessel in the geoduck fishery is required to37
apply for and obtain a vessel identification number from the38
department. The application fee for the vessel identification number39
is one hundred five dollars.40

p. 54 ESHB 1597.SL

Sec. 48. RCW 77.70.280 and 2003 c 174 s 5 are each amended to1
read as follows:2

(1) A person shall not commercially fish for coastal crab in3
Washington state waters without a Dungeness crab—coastal ((or a4
Dungeness crab—coastal class B)) fishery license. Gear used must5
consist of one buoy attached to each crab pot. Each crab pot must be6
fished individually.7

(2) A Dungeness crab—coastal fishery license is transferable.8
Except as provided in subsections (3) and (((8))) (7) of this9
section, such a license shall only be issued to a person who proved10
active historical participation in the coastal crab fishery by having11
designated, after December 31, 1993, a vessel or a replacement vessel12
on the qualifying license that singly or in combination meets the13
following criteria:14

(a) Made a minimum of eight coastal crab landings totaling a15
minimum of five thousand pounds per season in at least two of the16
four qualifying seasons identified in subsection (((5))) (4) of this17
section, as documented by valid Washington state shellfish receiving18
tickets; and showed historical and continuous participation in the19
coastal crab fishery by having held one of the following licenses or20
their equivalents each calendar year beginning 1990 through 1993, and21
was designated on the qualifying license of the person who held one22
of the following licenses in 1994:23

(i) Crab pot—Non-Puget Sound license, issued under RCW24
77.65.220(1)(b);25

(ii) Nonsalmon delivery license, issued under RCW 77.65.210;26
(iii) Salmon troll license, issued under RCW 77.65.160;27
(iv) Salmon delivery license, issued under RCW 77.65.170;28
(v) Food fish trawl license, issued under RCW 77.65.200; or29
(vi) Shrimp trawl license, issued under RCW 77.65.220; or30
(b) Made a minimum of four Washington landings of coastal crab31

totaling two thousand pounds during the period from December 1, 1991,32
to March 20, 1992, and made a minimum of eight crab landings totaling33
a minimum of five thousand pounds of coastal crab during each of the34
following periods: December 1, 1991, to September 15, 1992; December35
1, 1992, to September 15, 1993; and December 1, 1993, to September36
15, 1994. For landings made after December 31, 1993, the vessel shall37
have been designated on the qualifying license of the person making38
the landings; or39

p. 55 ESHB 1597.SL

(c) Made any number of coastal crab landings totaling a minimum1
of twenty thousand pounds per season in at least two of the four2
qualifying seasons identified in subsection (((5))) (4) of this3
section, as documented by valid Washington state shellfish receiving4
tickets, showed historical and continuous participation in the5
coastal crab fishery by having held one of the qualifying licenses6
each calendar year beginning 1990 through 1993, and the vessel was7
designated on the qualifying license of the person who held that8
license in 1994.9

(3) A Dungeness crab-coastal fishery license shall be issued to a10
person who had a new vessel under construction between December 1,11
1988, and September 15, 1992, if the vessel made coastal crab12
landings totaling a minimum of five thousand pounds by September 15,13
1993, and the new vessel was designated on the qualifying license of14
the person who held that license in 1994. All landings shall be15
documented by valid Washington state shellfish receiving tickets.16
License applications under this subsection may be subject to review17
by the advisory review board in accordance with RCW 77.70.030. For18
purposes of this subsection, "under construction" means either:19

(a)(i) A contract for any part of the work was signed before20
September 15, 1992; and21

(ii) The contract for the vessel under construction was not22
transferred or otherwise alienated from the contract holder between23
the date of the contract and the issuance of the Dungeness crab-24
coastal fishery license; and25

(iii) Construction had not been completed before December 1,26
1988; or27

(b)(i) The keel was laid before September 15, 1992; and28
(ii) Vessel ownership was not transferred or otherwise alienated29

from the owner between the time the keel was laid and the issuance of30
the Dungeness crab-coastal fishery license; and31

(iii) Construction had not been completed before December 1,32
1988.33

(4) ((A Dungeness crab—coastal class B fishery license is not34
transferable. Such a license shall be issued to persons who do not35
meet the qualification criteria for a Dungeness crab—coastal fishery36
license, if the person has designated on a qualifying license after37
December 31, 1993, a vessel or replacement vessel that, singly or in38
combination, made a minimum of four landings totaling a minimum of39
two thousand pounds of coastal crab, documented by valid Washington40

p. 56 ESHB 1597.SL

state shellfish receiving tickets, during at least one of the four1
qualifying seasons, and if the person has participated continuously2
in the coastal crab fishery by having held or by having owned a3
vessel that held one or more of the licenses listed in subsection (2)4
of this section in each calendar year subsequent to the qualifying5
season in which qualifying landings were made through 1994. Dungeness6
crab—coastal class B fishery licenses cease to exist after December7
31, 1999, and the continuing license provisions of RCW 34.05.422(3)8
are not applicable.9

(5))) The four qualifying seasons for purposes of this section10
are:11

(a) December 1, 1988, through September 15, 1989;12
(b) December 1, 1989, through September 15, 1990;13
(c) December 1, 1990, through September 15, 1991; and14
(d) December 1, 1991, through September 15, 1992.15
(((6))) (5) For purposes of this section and RCW 77.70.340,16

"coastal crab" means Dungeness crab (cancer magister) taken in all17
Washington territorial and offshore waters south of the United18
States-Canada boundary and west of the Bonilla-Tatoosh line (a line19
from the western end of Cape Flattery to Tatoosh Island lighthouse,20
then to the buoy adjacent to Duntz Rock, then in a straight line to21
Bonilla Point of Vancouver island), Grays Harbor, Willapa Bay, and22
the Columbia river.23

(((7))) (6) For purposes of this section, "replacement vessel"24
means a vessel used in the coastal crab fishery in 1994, and that25
replaces a vessel used in the coastal crab fishery during any period26
from 1988 through 1993, and which vessel's licensing and catch27
history, together with the licensing and catch history of the vessel28
it replaces, qualifies a single applicant for a Dungeness crab—29
coastal ((or Dungeness crab—coastal class B fishery)) license. A30
Dungeness crab—coastal ((or Dungeness crab—coastal class B fishery))31
license may only be issued to a person who designated a vessel in the32
1994 coastal crab fishery and who designated the same vessel in 1995.33

(((8))) (7) A Dungeness crab—coastal fishery license may not be34
issued to a person who participates in the federal fleet reduction35
program created in RCW 77.70.460 within ten years of that person's36
participation in the federal program, if reciprocal restrictions are37
imposed by the states of Oregon and California on persons38
participating in the federal fleet reduction program.39

p. 57 ESHB 1597.SL

Sec. 49. RCW 77.70.290 and 1997 c 418 s 2 are each amended to1
read as follows:2

(1) The director shall allow the landing into Washington state of3
crab taken in offshore waters only if:4

(a) The crab are legally caught and landed by fishers with a5
valid Washington state Dungeness crab-coastal fishery license ((or a6
valid Dungeness crab-coastal class B fishery license)); or7

(b)(i) The director determines that the landing of offshore8
Dungeness crab by fishers without a Washington state Dungeness crab-9
coastal fishery license ((or a valid Dungeness crab-coastal class B10
fishery license)) is in the best interest of the coastal crab11
processing industry; (ii) the director has been requested to allow12
such landings by at least three Dungeness crab processors; (iii) the13
landings are permitted only between the dates of December 1st to14
February 15th inclusively; (iv) only crab fishers commercially15
licensed to fish by Oregon or California are permitted to land, if16
the crab was taken with gear that consisted of one buoy attached to17
each crab pot, and each crab pot was fished individually; (v) the18
fisher landing the crab has obtained a valid delivery license; and19
(vi) the decision is made on a case-by-case basis for the sole reason20
of improving the economic stability of the commercial crab fishery.21

(2) Nothing in this section allows the commercial fishing of22
Dungeness crab in waters within three miles of Washington state by23
fishers who do not possess a valid Dungeness crab-coastal fishery24
license ((or a valid Dungeness crab-coastal class B fishery25
license)). Landings of offshore Dungeness crab by fishers without a26
valid Dungeness crab-coastal fishery license ((or a valid Dungeness27
crab-coastal class B fishery license)) do not qualify the fisher for28
such licenses.29

Sec. 50. RCW 77.70.300 and 2000 c 107 s 77 are each amended to30
read as follows:31

A person commercially fishing for Dungeness crab in offshore32
waters outside of Washington state jurisdiction shall obtain a33
Dungeness crab offshore delivery license from the director if the34
person does not possess a valid Dungeness crab-coastal fishery35
license ((or a valid Dungeness crab-coastal class B fishery license))36
and the person wishes to land Dungeness crab into a place or a port37
in the state. The annual fee for a Dungeness crab offshore delivery38
license is two hundred fifty dollars. The director may specify39

p. 58 ESHB 1597.SL

restrictions on landings of offshore Dungeness crab in Washington1
state as authorized in RCW 77.70.290.2

Fees from the offshore Dungeness crab delivery license shall be3
placed in the coastal crab account created in RCW 77.70.320.4

Sec. 51. RCW 77.70.430 and 2006 c 143 s 1 are each amended to5
read as follows:6

(1) In order to administer a Puget Sound crab pot buoy tag7
program, the department may charge a fee to holders of a Dungeness8
crab—Puget Sound fishery license to reimburse the department for the9
production of Puget Sound crab pot buoy tags and the administration10
of a Puget Sound crab pot buoy tag program.11

(2) In order to administer a Washington coastal Dungeness crab12
pot buoy tag program, the department may charge a fee to holders of a13
Dungeness crab—coastal ((or a Dungeness crab coastal class B))14
fishery license and to holders of out-of-state licenses who are15
issued a pot certificate by the department to reimburse the16
department for the production of Washington coastal crab pot buoy17
tags and the administration of a Washington coastal crab pot buoy tag18
program.19

(3) The department shall annually review the costs of crab pot20
buoy tag production under this section with the goal of minimizing21
the per tag production costs. Any savings in production costs shall22
be passed on to the fishers required to purchase crab pot buoy tags23
under this section in the form of a lower tag fee.24

Sec. 52. RCW 77.70.490 and 2011 c 339 s 36 are each amended to25
read as follows:26

(1) A Washington Pacific sardine purse seine fishery license:27
(a) May only be issued to a person that held a coastal pilchard28

experimental fishery permit in 2008, except as otherwise provided in29
this section;30

(b) Must be renewed annually to remain active; and31
(c) Subject to the restrictions of subsections (6) and (7) of32

this section and RCW 77.65.040, is transferable.33
(2) A Washington Pacific sardine purse seine fishery license may34

be issued to any person that held a coastal pilchard experimental35
fishery permit in 2005, 2006, or 2007 and is precluded from36
qualifying under subsection (1) of this section because the vessel37
designated on the permit sank prior to 2008.38

p. 59 ESHB 1597.SL

(3) Beginning in 2010, after taking into consideration the status1
of the Pacific sardine population, the impact of removal of sardines2
and other forage fish to the marine ecosystem, including the effect3
on endangered marine species, and the market for Pacific sardines in4
the state, the director may issue:5

(a) A Washington Pacific sardine purse seine fishery license to6
any person provided that the issuance would not raise the number of7
licenses beyond the number initially issued in 2009;8

(b) A Washington Pacific sardine purse seine temporary annual9
fishery permit to any person if the combined number of active10
Washington Pacific sardine purse seine fishery licenses and annual11
temporary permits already issued during the year is less than twenty-12
five.13

(4) The annual fee for a Washington Pacific sardine purse seine14
fishery license ((is one hundred eighty-five dollars for residents15
and two hundred ninety-five dollars for nonresidents.)) and the16
application fee ((is one hundred five dollars)) are specified in RCW17
77.65.200.18

(5) The fee for a Washington Pacific sardine purse seine19
temporary annual fishery permit ((is one hundred eighty-five dollars20
for residents and two hundred ninety-five dollars for nonresidents.))21
and the application fee ((is one hundred five dollars)) are specified22
in RCW 77.65.200. A temporary annual fishery permit expires at the23
end of the calendar year in which the permit is issued.24

(6) Only a person who owns or operates the vessel designated on25
the license or permit may hold a Washington Pacific sardine purse26
seine fishery license or temporary annual fishery permit.27

(7) A person may not own or hold an ownership interest in more28
than two Washington Pacific sardine purse seine fishery licenses.29

(8) The director shall adopt rules that require a person fishing30
under a Washington Pacific sardine purse seine fishery license or a31
temporary annual permit to minimize bycatch, and to the extent32
bycatch cannot be avoided, to minimize the mortality of such bycatch.33

Sec. 53. RCW 82.27.020 and 2010 c 193 s 16 are each amended to34
read as follows:35

(1) In addition to all other taxes, licenses, or fees provided by36
law there is established an excise tax on the commercial possession37
of enhanced food fish as provided in this chapter. The tax is levied38
upon and shall be collected from the owner of the enhanced food fish39

p. 60 ESHB 1597.SL

whose possession constitutes the taxable event. The taxable event is1
the first possession in Washington by an owner after the enhanced2
food fish has been landed. Processing and handling of enhanced food3
fish by a person who is not the owner is not a taxable event to the4
processor or handler.5

(2) A person in possession of enhanced food fish and liable to6
this tax may deduct from the price paid to the person from which the7
enhanced food fish (except oysters) are purchased an amount equal to8
a tax at one-half the rate levied in this section upon these9
products.10

(3) The measure of the tax is the value of the enhanced food fish11
at the point of landing.12

(4) The tax shall be equal to the measure of the tax multiplied13
by the rates for enhanced food fish as follows:14

(a) Puget Sound Chinook, coho, and chum salmon and anadromous15
game fish: Five and twenty-five one-hundredths percent;16

(b) Ocean waters, Columbia river, Willapa Bay, and Grays Harbor17
Chinook, coho, and chum salmon and anadromous game fish: Six and18
twenty-five one-hundredths percent;19

(c) Pink and sockeye salmon: Three and fifteen one-hundredths20
percent;21

(((c))) (d) Other food fish and shellfish, except oysters, sea22
urchins, and sea cucumbers: Two and one-tenth percent;23

(((d))) (e) Oysters: Eight one-hundredths of one percent;24
(((e))) (f) Sea urchins: ((Four and six-tenths percent through25

December 31, 2013, or until the department of fish and wildlife26
notifies the department that the number of sea urchin licenses has27
been reduced to twenty licenses, whichever occurs first, and)) Two28
and one-tenth percent ((thereafter)); and29

(((f))) (g) Sea cucumbers: ((Four and six-tenths percent through30
December 31, 2013, or until the department of fish and wildlife31
notifies the department that the number of sea cucumber licenses has32
been reduced to twenty licenses, whichever occurs first, and)) Two33
and one-tenth percent ((thereafter)).34

(5) An additional tax is imposed equal to the rate specified in35
RCW 82.02.030 multiplied by the tax payable under subsection (4) of36
this section.37

Sec. 54. RCW 82.27.070 and 2010 c 193 s 17 are each amended to38
read as follows:39

p. 61 ESHB 1597.SL

All taxes collected by the department of revenue under this1
chapter shall be deposited in the state general fund except for the2
((excise tax on anadromous game fish, which shall be deposited in the3
state wildlife account. From January 1, 2000, to December 31, 2013,4
or until the department of fish and wildlife notifies the department5
that the license reduction goals of the sea urchin or sea cucumber6
fishery have been met, whichever occurs first, twenty-five forty-7
sixths of the revenues derived from the excise tax on sea urchins8
collected under RCW 82.27.020 shall be deposited into the sea urchin9
dive fishery account created in RCW 77.70.150, and twenty-five forty-10
sixths of the revenues derived from the excise tax on sea cucumbers11
collected under RCW 82.27.020 shall be deposited into the sea12
cucumber dive fishery account created in RCW 77.70.190)) following:13

(1) The excise tax on anadromous game fish is deposited in the14
state wildlife account.15

(2) The excise tax on ocean waters, Columbia river, Willapa Bay,16
and Grays Harbor chinook, coho, and chum salmon is deposited as17
follows:18

(a) The equivalent of five and twenty-five one-hundredths percent19
shall be deposited in the state general fund.20

(b) The equivalent of one percent shall be deposited in the state21
wildlife account.22

Sec. 55. RCW 69.07.100 and 2011 c 281 s 13 are each amended to23
read as follows:24

(1) The provisions of this chapter shall not apply to25
establishments issued a permit or licensed under the provisions of:26

(a) Chapter 69.25 RCW, the Washington wholesome eggs and egg27
products act;28

(b) Chapter 69.28 RCW, the Washington state honey act;29
(c) Chapter 16.49 RCW, the meat inspection act;30
(d) Chapter 77.65 RCW, relating to the ((direct retail)) limited31

fish seller endorsement for wild-caught seafood;32
(e) Chapter 69.22 RCW, relating to cottage food operations;33
(f) Title 66 RCW, relating to alcoholic beverage control; and34
(g) Chapter 69.30 RCW, the sanitary control of shellfish act.35
(2) If any such establishments process foods not specifically36

provided for in the above entitled acts, the establishments are37
subject to the provisions of this chapter.38

p. 62 ESHB 1597.SL

(3) The provisions of this chapter do not apply to restaurants or1
food service establishments.2

Sec. 56. RCW 36.71.090 and 2003 c 387 s 5 are each amended to3
read as follows:4

(((1))) It shall be lawful for any farmer, gardener, or other5
person, without license, to sell, deliver, or peddle any fruits,6
vegetables, berries, eggs, or any farm produce or edibles raised,7
gathered, produced, or manufactured by such person and no city or8
town shall pass or enforce any ordinance prohibiting the sale by or9
requiring license from the producers and manufacturers of farm10
produce and edibles as defined in this section. However, nothing in11
this section authorizes any person to sell, deliver, or peddle,12
without license, in any city or town, any dairy product, meat,13
poultry, eel, fish, mollusk, or shellfish where a license is required14
to engage legally in such activity in such city or town.15

(((2) It is lawful for an individual in possession of a valid16
direct retail endorsement, as established in RCW 77.65.510, to sell,17
deliver, or peddle any legally harvested retail-eligible species, as18
that term is defined in RCW 77.08.010, that is caught, harvested, or19
collected under rule of the department of fish and wildlife by such a20
person at a temporary food service establishment, as that term is21
defined in RCW 69.06.045, and no city, town, or county may pass or22
enforce an ordinance prohibiting the sale by or requiring additional23
licenses or permits from the holder of the valid direct retail24
endorsement. However, this subsection does not prohibit a city, town,25
or county from inspecting an individual displaying a direct retail26
endorsement to verify that the person is in compliance with state27
board of health and local rules for food service operations.))28

NEW SECTION. Sec. 57. The code reviser's office is directed to29
move the definitions of "to fish," "to hunt," "to process," "to30
take," "to trap," and "to waste" or "to be wasted," by reordering31
them within RCW 77.08.010 in alphabetical order by the spelling of32
the main verb word.33

NEW SECTION. Sec. 58. The following acts or parts of acts are34
each repealed:35

(1) RCW 77.65.290 (Wholesale fish dealer licenses—Display) and36
1993 c 340 s 52, 1983 1st ex.s. c 46 s 110, & 1955 c 12 s 75.28.070;37

p. 63 ESHB 1597.SL

(2) RCW 77.65.300 (Wholesale fish dealer may be a fish buyer) and1
1985 c 248 s 3;2

(3) RCW 77.65.360 (License fee increases—Disposition) and 1989 c3
316 s 20;4

(4) RCW 77.65.515 (Direct retail endorsement—Requirements) and5
2003 c 387 s 3 & 2002 c 301 s 3;6

(5) RCW 77.65.520 (Direct retail endorsement—Compliance—7
Violations—Suspension) and 2003 c 387 s 4 & 2002 c 301 s 4; and8

(6) RCW 77.65.900 (Effective date—1989 c 316) and 1989 c 316 s9
22.10

NEW SECTION. Sec. 59. This act takes effect January 1, 2018.11

Passed by the House June 29, 2017.
Passed by the Senate June 30, 2017.
Approved by the Governor July 6, 2017.
Filed in Office of Secretary of State July 7, 2017.

--- END ---

p. 64 ESHB 1597.SL

	Section 1.
	Section 2.
	Section 3.
	Section 4.
	Section 5.
	Section 6.
	Section 7.
	Section 8.
	Section 9.
	Section 10.
	Section 11.
	Section 12.
	Section 13.
	Section 14.
	Section 15.
	Section 16.
	Section 17.
	Section 18.
	Section 19.
	Section 20.
	Section 21.
	Section 22.
	Section 23.
	Section 24.
	Section 25.
	Section 26.
	Section 27.
	Section 28.
	Section 29.
	Section 30.
	Section 31.
	Section 32.
	Section 33.
	Section 34.
	Section 35.
	Section 36.
	Section 37.
	Section 38.
	Section 39.
	Section 40.
	Section 41.
	Section 42.
	Section 43.
	Section 44.
	Section 45.
	Section 46.
	Section 47.
	Section 48.
	Section 49.
	Section 50.
	Section 51.
	Section 52.
	Section 53.
	Section 54.
	Section 55.
	Section 56.
	Section 57.
	Section 58.
	Section 59.

